

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 355]

FRIDAY 15 OCTOBER 2010

**Career change
to accounting
in only one year**

If you are looking to change your career direction or enhance your career options, accountancy is a dynamic profession that will provide you with a sustainable, challenging and diverse range of career paths.

If you have an undergraduate degree in a non-accounting field and are considering moving into the accounting area, the Graduate Diploma in Business (Professional Accounting) is designed specifically for you.

Complete your course in as little as one year full-time or two years part-time.

On successful completion of this program students will have met the academic component of requirements for entry into the Australian professional accounting bodies and have a pathway into the Master of Business (Professional Accounting) program.

Apply now.

For further information phone 3138 2050, email bus@qut.edu.au or visit bus.qut.edu.au/courses

Australia's first business school
with triple international accreditation.

a university for the **real** world®

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 355]

MONDAY 11 OCTOBER 2010

[No. 45

NOTICE

Premier's Office
Brisbane, 11 October 2010

Her Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, she has appointed the Honourable Philip Gerard Reeves MP, Minister for Child Safety and Minister for Sport to act as, and to perform all of the functions and exercise all of the powers of, Minister for Tourism and Fair Trading from 11 October 2010 until the Honourable Peter Joseph Lawlor MP returns to Queensland.

ANNA BLIGH MP
PREMIER AND MINISTER FOR THE ARTS

NOTICE

Premier's Office
Brisbane, 11 October 2010

Her Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, she has appointed the Honourable Anna Maria Bligh MP, Premier and Minister for the Arts to act as, and to perform all of the functions and exercise all of the powers of, Treasurer and Minister for Employment and Economic Development from 11 October 2010 until the Honourable Andrew Peter Fraser MP returns to Queensland.

ANNA BLIGH MP
PREMIER AND MINISTER FOR THE ARTS

Queensland Government Gazette

ENVIRONMENT AND RESOURCE MANAGEMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 355]

FRIDAY 15 OCTOBER 2010

[No. 46

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 42) 2010

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 42) 2010*.

Easements taken [ss.6 and 9(7) of the Act]

2. The Easements described in Schedule 2 are taken by Brisbane City Council for purposes incidental to Road purposes (batter bank) and vests in Brisbane City Council on and from 15 October 2010.

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

Easement Terms

FOR THE PURPOSES of constructing or building and thereafter forever to use and maintain such slopes, footings, foundations, filling, soil embankments, batter banks and associated walling as may from time to time be determined by the Council in its absolute discretion as necessary (hereinafter referred to as "the Support") to ensure the continued support of the adjoining Road/s as proposed and the land immediately contiguous to the land described in the Schedule hereto (which land is hereinafter referred to as "the Said Land") with the full, free and uninterrupted right and liberty at all times by day and by night and from time to time to enter upon and to go, pass and repass over, along and under the Easement Area and the Said Land or any part or parts thereof with or without engineers, surveyors, servants, agents, licensees, contractors, subcontractors, workmen and others authorised by the Council and with or without equipment and other vehicles and things laden or unladen and to dig into, sink shafts in, erect scaffolding upon and to open and break up the soil of the Easement Area and/or the Said Land or any part or parts thereof as well the subsurface as the surface thereof and to bring and place in and upon the Easement Area and the Said Land or any part or parts thereof and remove such materials, machinery, equipment, tools and other articles and to do such other incidental works and things in the premises as the Council shall in its discretion think fit TOGETHER WITH full, free and uninterrupted access to the Easement Area and the Said Land for the purposes of inspecting, altering, reconstructing and/or repairing the Support AND ALSO the full and free right at all times and from time to time to the uninterrupted flow of rain water and drainage of all kinds inclusive of stormwater run off flowing in concentration either intermittently or occasionally (all of which is hereinafter called "stormwater drainage") over and along the surface of the Said Land without

- (1) any obstruction, interruption, impeding, hampering or interference, diversion, scouring, change or alteration in or to the flow or escape of stormwater drainage or its or their natural outlet (if any) or
- (2) any ponding of waters or
- (3) any interference or obstruction to the Support caused by or

consequent upon

- (a) any use to which the said land may be put or
- (b) the erection, raising, making, placing or suffering to stand or to remain of any building, fence, wall, structure (whether of the class just mentioned or not) paving or vegetation (except grass, vegetation or landscaping which is to be properly maintained at all times) or thing whatsoever upon the Said Land or
- (c) any alteration in level or gradient of the Said Land or any change to the surface of the Said Land or to the natural or artificial features of the Said Land which contain or assist in containing the flow of stormwater drainage over the Said Land

other than as is or are permitted in writing by the Council or the Permanent Head for the time being of Brisbane Infrastructure Division of the Council and only on such terms and conditions as the Council or the Permanent Head may impose or stipulate in the event of such permission being granted with power for the Council and its contractors, agents and servants (but without prejudice to any other powers or remedies for the Council) at the cost to the owner or owners, registered proprietor or registered proprietors or occupier or occupiers from time to time and for the time being of the Said Land or any of them

- (i) to demolish, remove or otherwise dispose of any building, fence, wall, structure (whether of the class just mentioned or not) paving or vegetation (except grass which is to be kept properly mown) or thing whatsoever at any time on or in the Said Land in contravention of the foregoing provisions and
- (ii) to perform any works necessary for restoring or reinstating the Said Land (including the grass thereon) and the natural or artificial features containing or assisting in the Support and/or in containing or assisting in the flow of stormwater drainage over the Said Land to their former state and condition and also
- (iii) to alter, grade, pave, prepare, grass, fertilize, prune, remove vegetation or mow the surface of the Said Land or place, install, establish or construct and keep any earthworks and any other works whatsoever (whether of the class just mentioned or not) thereon or therein for the purpose of the exercise of the rights hereinbefore given or incidental thereto or for the purpose of forming the surface of the Said Land in such a way as to contain the flow of stormwater drainage or for the purpose of rectifying or alleviating any scouring of the Said Land due to the flow of stormwater drainage thereover.

SCHEDULE 2

South East Region, Brisbane Office
Easements Taken

Easement I in Lot 4 on SP105802 on SP211464 (to be registered in the Land Registry), area 475 m², part of Title Reference 50217303, parish of Nundah.

CBD/031617

Easement D in Lot 1 on RP901882 on SP211463 (to be registered in the Land Registry), area 839 m², part of Title Reference 50152536, parish of Nundah.

CBD/031619

Easement G in Lot 3 on RP228201 on SP211462 (to be registered in the Land Registry), area 540 m², part of Title Reference 17455062, parish of Nundah.

CBD/031620

ENDNOTES

1. Made by the Governor in Council on 14 October 2010.
2. Published in the Gazette on 15 October 2010.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Environment and Resource Management.

Acquisition of Land Act 1967

Native Title Act 1993 (Commonwealth)

Native Title (Queensland) Act 1993

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS NOTICE (No 10) 2010

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 10) 2010*.

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

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by Isaac Regional Council for the purpose of works for the conservation of water (water treatment plant) and vest in Isaac Regional Council on and from 15 October 2010.

SCHEDULE

Central West Region, Mackay Office

Lot 150 on CLM571, area 8.032 ha, being unallocated State land, the whole of Title Reference 47021610, parish of Clermont.

ENDNOTES

1. Made by the Governor in Council on 14 October 2010.
2. Published in the Gazette on 15 October 2010.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Environment and Resource Management.
5. File Reference – LAB 12014/1

Acquisition of Land Act 1967

Native Title Act 1993 (Commonwealth)

Native Title (Queensland) Act 1993

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS NOTICE (No 11) 2010

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 11) 2010*.

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

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by Isaac Regional Council for Reservoir (water tower) purposes and vest in Isaac Regional Council on and from 15 October 2010.

SCHEDULE

Central West Region, Mackay Office

Lot 8 on C95144, area 800 m², being unallocated State land, the whole of Title Reference 47009473, parish of Clermont.

ENDNOTES

1. Made by the Governor in Council on 14 October 2010.
2. Published in the Gazette on 15 October 2010.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Environment and Resource Management.
5. File Reference – LAB 12014/2

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

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS NOTICE (No 12) 2010

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 12) 2010*.

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

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by Western Downs Regional Council for Land Development (residential) purposes and vest in the Western Downs Regional Council on and from 15 October 2010.

SCHEDULE

South West Region, Warwick Office

Lots 311, 312, 313, 314, 315, 316, 317, 318, 319 and 320 on G8081, areas 1012 m² each, being unallocated State land, Title References 47011647, 47017328, 47017329, 47017330, 47017331, 47017332, 47011646, 47011645, 47011644 and 47011643 respectively, parish of Erringibba.

ENDNOTES

1. Made by the Governor in Council on 14 October 2010.
2. Published in the Gazette on 15 October 2010.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Environment and Resource Management.
5. File Reference – CBD/027715

Land Act 1994

OBJECTIONS TO PROPOSED ROAD CLOSURE NOTICE (No 39) 2010

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 39) 2010*.

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

2. Applications have been made for the permanent and temporary 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 Environment and Resource Management, at the regional office for the region in which the road is situated.

(2) Latest day for lodgement of objections is **25 November 2010**.

(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 Environment and Resource Management Offices at Cairns, Innisfail, Bundaberg, Nambour, Warwick and Roma; and
- (b) the Local Government Offices of Burdekin Shire, Cassowary Coast Regional, Bundaberg Regional, Sunshine Coast Regional, Goondiwindi Regional, and Maranoa Regional;

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

SCHEDULE

PERMANENT CLOSURE

North Region, Cairns Office

1 An area of about 1.68 ha being the road separating Lot 1 on RP721548 from Lot 11 on SP134571 (parish of Jarvisfield, locality of Barratta) and shown as plan of Lot B (proposed permanent road closure) on Drawing CNS10/072. (2010/005477)

North Region, Innisfail Office

2 An area of about 3040 m² being the road separating Lot 2 on RP740319 from Lot 8 on RP707287 (parish of Mourilyan, locality of Cowley) and shown as plan of Lot A (proposed permanent road closure) on Drawing CNS10/082. (2010/006551)

South East Region, Bundaberg Office

3 An area of about 8790 m² being part of Lynwood Road adjoining the south eastern boundary of Lot 2 on CK1650 (parish of Gregory, locality of North Isis) and shown as road proposed to be permanently closed on Drawing 10/209. (2010/006872)

*4 An area of about 6922 m² being part of a temporarily closed road adjoining the western boundary of Lot 1 on RP46039 (parish of Otoo, locality of Oakwood) and shown as road proposed to be permanently closed on Drawing 10/214. (2010/006937)

5 An area of about 2.8 ha being part of Booyal Dallarnil Road abutting the north western boundary of Lot 61 on CK2867 and currently held under Road Licence No. 7/7553 described as Lot 1 on RL7553 (parish of Stanton, locality of Booyal) and shown as road proposed to be permanently closed on Drawing 10/206. (2010/006211)

6 An area of about 190 m² being the road abutting the north western boundary of Lot 221 on MCH748 and currently held under Road Licence No. 21/8450 described as Lot 1 on RL8450 (parish of Woondum, locality of Pinbarren) and shown as road proposed to be permanently closed on Drawing 10/202. (2010/006335)

South East Region, Nambour Office

7 An area of about 895 m² being part of Ocean Vista Drive abutting the eastern boundary of Lot 38 on RP865170 (parish of Maroochy, locality of Maroochy River) and shown as road proposed to be permanently closed on Drawing 10/113. (2010/003719)

8 An area of about 163 m² being part of Wants Road abutting the eastern boundary of Lot 1 on RP223269 (parish of Maroochy, locality of Maroochy River) and shown as road proposed to be permanently closed on Drawing 10/065. (2010/001959)

South West Region, Warwick Office

9 An area of about 5.26 ha being the temporarily closed road described as Lot 1 on RL5290 (parish of Curriba, locality of Whetstone) and shown as road to be closed (permanently) on Drawing DD2010/237. (2010/005938)

TEMPORARY CLOSURE**South West Region, Roma Office**

10 An area of about 1330 m² being part of road abutting western

boundary of Lot 2 on RP167313 (parish of Roma, locality of Roma) and shown as road to be closed (temporarily) on Drawing DD2010/200. (2010/005049)

11 An area of about 3890 m² being part of road abutting the western boundaries of Lots 1 and 2 on RP811233 (parish of Roma, locality of Roma) and shown as road to be temporarily closed on Drawing DD2009_250. (2009/010162)

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

ENDNOTES

1. Published in the Gazette on 15 October 2010.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Land Act 1994**TEMPORARY CLOSING OF ROADS
NOTICE (No 18) 2010****Short title**

1. This notice may be cited as the *Temporary Closing of Roads Notice (No 18) 2010*.

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

2. The road described in the Schedule is temporarily closed.

SCHEDULE**South West Region, Warwick Office**

An area of about 11.4 ha now established as Lot A on AP19880 (parish of Beebo, locality of Beebo) deposited in the Department of Environment and Resource Management. (2009/006436)

ENDNOTES

1. Published in the Gazette on 15 October 2010.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Acts Interpretation Act 1954**Place Names Act 1994****PLACE NAME DECISION (AMENDMENT) NOTICE (No 15) 2010****Short title**

1. This notice may be cited as the *Place Name Decision (Amendment) Notice (No 15) 2010*.

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 Name Decision (Amendment) Notice (No 08) 2010 published in the Gazette on 25 June 2010 at pages 624-625 (QPN1160) 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.		
Targinie	Locality	Gladstone Regional	23°43'37"	151°06'07"	QPN1160	

SCHEDULE 2

Name	Feature	Local Government Area	Geog. Co-ords		Plan No.	Remarks
			Lat. S.	Long. E.		
Targinnie	Locality	Gladstone Regional	23°43'37"	151°06'07"	QPN1076	Spelling amendment

ENDNOTES

1. Published in the Gazette on 15 October 2010.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.
4. Datum of Co-ordinates:- Geocentric Datum of Australia 94
5. File Reference – ROC/023446

Queensland Government Gazette

TRANSPORT AND MAIN ROADS

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 355]

FRIDAY 15 OCTOBER 2010

[No. 47

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

TAKING OF LAND NOTICE (No. 2072) 2010

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2072) 2010*.

Land to be taken [s.9(7) of the Acquisition of Land Act 1967]

2. The land described in the Schedule is taken for a purpose incidental to the purpose of transport (light rail and light rail transport infrastructure), namely, removal of structures, as from 15 October 2010, 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

County of Ward, Parish of Gilston - an area of about 109.4 square metres being part of Common Property of Sherwood Court Community Titles Scheme 13353 Community Management Statement 13353 contained in Title Reference: 19201759.

County of Ward, Parish of Gilston - an area of about 529.6 square metres being part of Lot 1 on RP90522 contained in Title Reference: 13193244.

County of Ward, Parish of Gilston - an area of about 538.7 square metres being part of Lot 2 on RP90522 contained in Title Reference: 13225234.

County of Ward, Parish of Gilston - an area of about 168.9 square metres being part of Lot 1 on RP77296 contained in Title Reference: 12758224.

County of Ward, Parish of Gilston - an area of about 368.3 square metres being part of Lot 6 on RP50080 contained in Title Reference: 12732045.

County of Ward, Parish of Gilston - an area of about 367.3 square metres being part of Lot 5 on RP50080 contained in Title Reference: 12732045.

County of Ward, Parish of Gilston - an area of about 366.5 square metres being part of Lot 4 on RP50080 contained in Title Reference: 12249111.

County of Ward, Parish of Gilston - an area of about 365.5 square metres being part of Lot 3 on RP50080 contained in Title Reference: 12314147.

County of Ward, Parish of Gilston - an area of about 364.5 square metres being part of Lot 2 on RP50080 contained in Title Reference: 12314147.

County of Ward, Parish of Gilston - an area of about 315.9 square metres being part of Lot 1 on RP50080 contained in Title Reference: 12314147.

County of Ward, Parish of Gilston - an area of about 54.9 square metres being part of Common Property of Golden Surf Community Titles Scheme 10664 Community Management Statement 10664 contained in Title Reference: 19204524.

County of Ward, Parish of Gilston - an area of about 72.2 square metres being part of Lot 3 on RP148346 contained in Title Reference: 15466110.

County of Ward, Parish of Gilston - an area of about 101.9 square metres being part of Lot 306 on Crown Plan WD3855 contained in Title Reference: 14803061.

County of Ward, Parish of Gilston - an area of about 50.6 square metres being part of Lot 3 on RP155150 contained in Title Reference: 18525035.

As shown approximately on Plans R1-1651, R1-1652(B), R1-1654(B), R1-1659, R1-1660 and R1-1666 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gold Coast City
Gold Coast Rapid Transit Project
510/6888; 7334, 7337, 7340, 7348, 7349, 7363 and 7365

ENDNOTES

1. Made by the Governor in Council on 7 October 2010.
2. Published in the Gazette on 15 October 2010.
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

TAKING OF LAND NOTICE (No. 2073) 2010

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2073) 2010*.

Land to be taken [s.9(7) of the Acquisition of Land Act 1967]

2. The land described in the Schedule is taken for a purpose incidental to the purpose of transport (light rail and light rail transport infrastructure), namely, road relocation, as from 15 October 2010, 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

County of Ward, Parish of Gilston - an area of about 186.3 square metres being part of Lot 6 on RP206222 contained in Title Reference: 16985242.

County of Ward, Parish of Gilston - an area of about 211.6 square metres being part of Common Property of Thornton Tower Community Titles Scheme 12433 Community Management Statement 12433 contained in Title Reference: 19202709.

County of Ward, Parish of Gilston - an area of about 184 square metres being part of Common Property of Holiday North Community Titles Scheme 11111 Community Management Statement 11111 contained in Title Reference: 19204071.

County of Ward, Parish of Gilston - an area of about 196 square metres being part of Lot 99 on RP204651 contained in Title Reference: 17060230.

County of Ward, Parish of Gilston - an area of about 50.1 square metres being part of Lot 64 on RP21845 contained in Title Reference: 12859141.

County of Ward, Parish of Gilston - an area of about 45.1 square metres being part of Lot 65 on RP21845 contained in Title Reference: 12859141.

County of Ward, Parish of Gilston - an area of about 102.4 square metres being part of Common Property of Sherwood Court Community Titles Scheme 13353 Community Management Statement 13353 contained in Title Reference: 19201759.

County of Ward, Parish of Gilston - an area of about 149.6 square metres being part of Lot 61 on RP222112 contained in Title Reference: 17270087.

County of Ward, Parish of Gilston - an area of about 11.8 square metres (being part of Easement B on RP90522) being part of Lot 4 on RP90522 contained in Title Reference: 16324091.

County of Ward, Parish of Gilston - an area of about 18.2 square metres being part of Lot 2 on RP77296 contained in Title Reference: 16324091.

County of Ward, Parish of Gilston - an area of about 82 square metres being part of Lot 1 on RP90522 contained in Title Reference: 13193244.

County of Ward, Parish of Gilston - an area of about 81 square metres being part of Lot 2 on RP90522 contained in Title Reference: 13225234.

County of Ward, Parish of Gilston - an area of about 73.3 square metres being part of Lot 1 on RP77296 contained in Title Reference: 12758224.

County of Ward, Parish of Gilston - an area of about 179.2 square metres (including about 9.1 square metres being part of Easement B on RP79855) being part of Common Property of Club Surfers Community Titles Scheme 10959 Community Management Statement 10959 contained in Title Reference: 19204225.

County of Ward, Parish of Gilston - an area of about 227.8 square metres being part of Common Property of Ipanema Community Titles Scheme 32267 Community Management Statement 32267 contained in Title Reference: 50483038.

County of Ward, Parish of Gilston - an area of about 49 square metres being part of Lot 6 on RP50080 contained in Title Reference: 12732045.

County of Ward, Parish of Gilston - an area of about 50 square metres being part of Lot 5 on RP50080 contained in Title Reference: 12732045.

County of Ward, Parish of Gilston - an area of about 50.9 square metres being part of Lot 4 on RP50080 contained in Title Reference: 12249111.

County of Ward, Parish of Gilston - an area of about 51.9 square metres being part of Lot 3 on RP50080 contained in Title Reference: 12314147.

County of Ward, Parish of Gilston - an area of about 53 square metres being part of Lot 2 on RP50080 contained in Title Reference: 12314147.

County of Ward, Parish of Gilston - an area of about 101.4 square metres being part of Lot 1 on RP50080 contained in Title Reference: 12314147.

County of Ward, Parish of Gilston - an area of about 68.8 square metres being part of Common Property of Anita Apartments Community Titles Scheme 13245 Community Management Statement 13245 contained in Title Reference: 19201873.

County of Ward, Parish of Gilston - an area of about 0.1 square metres being part of Lot 1 on BUP1873 contained in Title Reference: 15406207.

County of Ward, Parish of Gilston - an area of about 0.05 square metres being part of Lot 4 on BUP1873 contained in Title Reference: 15406210.

County of Ward, Parish of Gilston - an area of about 91.8 square metres being part of Lot 2 on RP227102 contained in Title Reference: 18113024.

County of Ward, Parish of Gilston - an area of about 32.7 square metres being part of Common Property of Golden Surf Community Titles Scheme 10664 Community Management Statement 10664 contained in Title Reference: 19204524.

County of Ward, Parish of Gilston - an area of about 17.1 square metres being part of Lot 1 on RP148346 contained in Title Reference: 15466108.

County of Ward, Parish of Gilston - an area of about 30.2 square metres being part of Lot 2 on RP148346 contained in Title Reference: 15466109.

County of Ward, Parish of Gilston - an area of about 36.9 square metres being part of Lot 3 on RP148346 contained in Title Reference: 15466110.

County of Ward, Parish of Gilston - an area of about 99.9 square metres being part of Common Property of St Moritz Community Titles Scheme 11404 Community Management Statement 11404 contained in Title Reference: 19203769.

County of Ward, Parish of Gilston - an area of about 213.9 square metres being part of Lot 51 on RP839085 contained in Title Reference: 18276101.

County of Ward, Parish of Gilston - an area of about 217 square metres being part of Lot 306 on Crown Plan WD3855 contained in Title Reference: 14803061.

County of Ward, Parish of Gilston - an area of about 57.2 square metres being part of Lot 1 on RP155150 contained in Title Reference: 15683151.

County of Ward, Parish of Gilston - an area of about 37.6 square metres being part of Lot 2 on RP155150 contained in Title Reference: 15683151.

County of Ward, Parish of Gilston - an area of about 27 square metres being part of Lot 3 on RP155150 contained in Title Reference: 18525035.

County of Ward, Parish of Gilston - an area of about 1.7 square metres being part of Lot 141 on RP42887 contained in Title Reference: 12877149.

As shown approximately on Plans R1-1644, R1-1645, R1-1650, R1-1651, R1-1652(B), R1-1653, R1-1654(B), R1-1655 to R1-1661, R1-1665, R1-1666 and R1-1667 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gold Coast City
Gold Coast Rapid Transit Project
510/6888; 6365, 7320, 7321, 7332 to 7342, 7345, 7347 to 7350, 7362 to 7366

ENDNOTES

1. Made by the Governor in Council on 7 October 2010.
2. Published in the Gazette on 15 October 2010.
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

TAKING OF LAND NOTICE (No. 2074) 2010

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2074) 2010*.

Land to be taken [s.9(7) of the Acquisition of Land Act 1967]

2. The land described in the Schedule is taken for a purpose incidental to the purpose of transport (light rail and light rail transport infrastructure), namely, additional land in accordance with s.13(2) of the *Acquisition of Land Act 1967*, as from 15 October 2010, 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

County of Ward, Parish of Gilston - an area of 100 square metres being the whole of Lot 5 on BUP1873 contained in Title Reference: 15406211.

County of Ward, Parish of Gilston - an area of about 442.2 square metres being part of Common Property of Anita Apartments Community Titles Scheme 13245 Community Management Statement 13245 contained in Title Reference: 19201873.

County of Ward, Parish of Gilston - an area of about 97.9 square metres being part of Lot 1 on BUP1873 contained in Title Reference: 15406207.

County of Ward, Parish of Gilston - an area of 100 square metres being the whole of Lot 2 on BUP1873 contained in Title Reference: 15406208.

County of Ward, Parish of Gilston - an area of 91 square metres being the whole of Lot 3 on BUP1873 contained in Title Reference: 15406209.

County of Ward, Parish of Gilston - an area of about 97.95 square metres being part of Lot 4 on BUP1873 contained in Title Reference: 15406210.

County of Ward, Parish of Gilston - an area of 89 square metres being the whole of Lot 6 on BUP1873 contained in Title Reference: 15406212.

As shown approximately on Plans R1-1655 to R1-1658 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gold Coast City
Gold Coast Rapid Transit Project
510/6888; 7227 and 7341 to 7346

ENDNOTES

1. Made by the Governor in Council on 7 October 2010.
2. Published in the Gazette on 15 October 2010.
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

TAKING OF LAND NOTICE (No. 2075) 2010

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2075) 2010*.

Land to be taken [s.9(7) of the Acquisition of Land Act 1967]

2. The land described in the Schedule is taken for a purpose incidental to the purpose of transport (light rail and light rail transport infrastructure), namely, construction zone, as from 15 October 2010, 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

County of Ward, Parish of Gilston - an area of about 1554 square metres being part of Common Property of Holiday North Community Titles Scheme 11111 Community Management Statement 11111 contained in Title Reference: 19204071.

County of Ward, Parish of Gilston - an area of 55 square metres being the whole of Lot 3 on BUP4071 contained in Title Reference: 16106030.

County of Ward, Parish of Gilston - an area of 46 square metres being the whole of Lot 6 on BUP4071 contained in Title Reference: 16106033.

County of Ward, Parish of Gilston - an area of 50 square metres being the whole of Lot 7 on BUP4071 contained in Title Reference: 16106034.

County of Ward, Parish of Gilston - an area of 50 square metres being the whole of Lot 8 on BUP4071 contained in Title Reference: 16106035.

County of Ward, Parish of Gilston - an area of 50 square metres being the whole of Lot 9 on BUP4071 contained in Title Reference: 16106036.

County of Ward, Parish of Gilston - an area of 153 square metres being the whole of Lot 29 on BUP4071 contained in Title Reference: 16106056.

County of Ward, Parish of Gilston - an area of 50 square metres being the whole of Lot 10 on BUP4071 contained in Title Reference: 16106037.

County of Ward, Parish of Gilston - an area of 48 square metres being the whole of Lot 14 on BUP4071 contained in Title Reference: 16106041.

County of Ward, Parish of Gilston - an area of 79 square metres being the whole of Lot 15 on BUP4071 contained in Title Reference: 16106042.

County of Ward, Parish of Gilston - an area of 50 square metres being the whole of Lot 18 on BUP4071 contained in Title Reference: 16106045.

County of Ward, Parish of Gilston - an area of 50 square metres being the whole of Lot 21 on BUP4071 contained in Title Reference: 16106048.

County of Ward, Parish of Gilston - an area of 99 square metres being the whole of Lot 23 on BUP4071 contained in Title Reference: 16106050.

As shown approximately on Plans R1-1645 to R1-1649 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gold Coast City
Gold Coast Rapid Transit Project
510/6888; 7311 and 7321 to 7331

ENDNOTES

1. Made by the Governor in Council on 7 October 2010.
2. Published in the Gazette on 15 October 2010.
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

TAKING OF LAND NOTICE (No. 2076) 2010

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2076) 2010*.

Land to be taken [s.9(7) of the Acquisition of Land Act 1967]

2. The land described in the Schedule is taken for a purpose incidental to the purpose of transport (light rail and light rail transport infrastructure), namely, the whole of the severed area in accordance with s.25(12) of the *Transport Planning and Coordination Act 1994*, as from 15 October 2010, 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

County of Ward, Parish of Gilston - an area of about 549.1 square metres being part of Common Property of St Moritz Community Titles Scheme 11404 Community Management Statement 11404 contained in Title Reference: 19203769.

County of Ward, Parish of Gilston - an area of 42 square metres being the whole of Lot 1 on BUP3769 contained in Title Reference: 16023203.

County of Ward, Parish of Gilston - an area of 41 square metres being the whole of Lot 2 on BUP3769 contained in Title Reference: 16023204.

County of Ward, Parish of Gilston - an area of 41 square metres being the whole of Lot 3 on BUP3769 contained in Title Reference: 16023205.

County of Ward, Parish of Gilston - an area of 45 square metres being the whole of Lot 4 on BUP3769 contained in Title Reference: 16023206.

County of Ward, Parish of Gilston - an area of 42 square metres being the whole of Lot 5 on BUP3769 contained in Title Reference: 16023207.

County of Ward, Parish of Gilston - an area of 41 square metres being the whole of Lot 6 on BUP3769 contained in Title Reference: 16023208.

County of Ward, Parish of Gilston - an area of 41 square metres being the whole of Lot 10 on BUP3769 contained in Title Reference: 16023212.

County of Ward, Parish of Gilston - an area of 41 square metres being the whole of Lot 7 on BUP3769 contained in Title Reference: 16023209.

County of Ward, Parish of Gilston - an area of 45 square metres being the whole of Lot 8 on BUP3769 contained in Title Reference: 16023210.

County of Ward, Parish of Gilston - an area of 42 square metres being the whole of Lot 9 on BUP3769 contained in Title Reference: 18284015.

County of Ward, Parish of Gilston - an area of 41 square metres being the whole of Lot 11 on BUP3769 contained in Title Reference: 16023213.

County of Ward, Parish of Gilston - an area of 45 square metres being the whole of Lot 12 on BUP3769 contained in Title Reference: 16023214.

As shown approximately on Plans R1-1661 to R1-1664 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gold Coast City
Gold Coast Rapid Transit Project
510/6888; 7350 to 7361

ENDNOTES

1. Made by the Governor in Council on 7 October 2010.
2. Published in the Gazette on 15 October 2010.
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

TAKING OF LAND NOTICE (No. 2077) 2010

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2077) 2010*.

Land to be taken [s.9(7) of the Acquisition of Land Act 1967]

2. The land described in the Schedule is taken for the purpose of transport, in particular, road purposes, as from 15 October 2010, 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

County of Canning, Parish of Maroochy - an area of about 6.76 hectares being part of Lot 16 on RP900969 contained in Title Reference: 50130852.

As shown approximately on Plan R2-1185(B) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
Emu Mountain Road
510/3779; 5554

ENDNOTES

1. Made by the Governor in Council on 7 October 2010.
2. Published in the Gazette on 15 October 2010.
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

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 355]

FRIDAY 15 OCTOBER 2010

[No. 48

Integrated Planning Act 1997

TOWNSVILLE CITY COUNCIL
ADOPTION OF A PLANNING SCHEME AMENDMENT
FOR THE CITY OF TOWNSVILLE

Notice is given under the *Integrated Planning Act 1997*, Schedule 1, that Townsville City Council adopted two (2) amendments to the planning scheme for the City of Townsville. The amendments are as follows:

Precinct Change – Ingham Road, Mt St John

Townsville City Council adopted this amendment on 25 May 2010. The purpose and general effect of the planning scheme amendment is to change the precinct allocation for the following land parcels at 711 Ingham Road, Mount St John, from Green Space to Core Industry on Map 4.3(b): District 3 – Townsville North of City Plan 2005, to reflect development approvals.

Lot 69 on SP191763	Lot 44 on SP209545	Lot 55 on SP209545	Lot 65 on SP212719
Lot 37 on SP209545	Lot 45 on SP209545	Lot 56 on SP209545	Lot 66 on SP228124
Lot 38 on SP209545	Lot 46 on SP209545	Lot 58 on SP209545	Lot 67 on SP228124
Lot 39 on SP209545	Lot 47 on SP209545	Lot 59 on SP209545	Lot 68 on SP228124
Lot 40 on SP209545	Lot 48 on SP209545	Lot 60 on SP209545	Lot 69 on SP228129
Lot 41 on SP209545	Lot 49 on SP209545	Lot 61 on SP209545	Lot 70 on SP228129
Lot 42 on SP209545	Lot 50 on SP209545	Lot 62 on SP209545	Lot 71 on SP228129
Lot 43 on SP209545	Lot 54 on SP209545	Lot 64 on SP212719	Part of Lot 904 on SP209545

The reference number for this amendment is 2010, no. 3.

Precinct Change – 9 Whyte Street, Hermit Park

Townsville City Council adopted this amendment on 28 September 2010. The purpose and general effect of the planning scheme amendment is to change the precinct allocation for a portion of Lot 1 on SP189893, 9 Whyte Street, Hermit Park, from Green Space to Neighbourhood Residential on Map 4.2(a): District 2 – Inner Suburbs of City Plan 2005, to provide a residential density compatible with the adjacent urban area and lot configuration.

The reference number for this amendment is 2010, no. 4.

Copies of the planning scheme amendments are available for inspection and purchase at Townsville City Council's Planning and Development Counter, 2nd floor, Administration Building, 103 Walker Street, Townsville.

Copies of the planning scheme amendments are also available for inspection at the Department of Infrastructure and Planning, 4th floor, State Government Building, 187 Stanley Street, Townsville.

The amendments are also available for viewing and downloading from Townsville City Council's public website.

Ken Diehm
 ACTING CHIEF EXECUTIVE OFFICER

NOTICE

Department of Infrastructure and Planning
 Brisbane, 15 October 2010

Her Excellency the Governor, acting by and with the advice of the Executive Council and in pursuance of Schedule 2, section 318 of the *Local Government Act 2009*, directs that a by-election to fill the vacant office of the Mayor in Gladstone Regional Council be conducted by postal ballot for the whole of the Local Government area. In accordance with Schedule 2, section 270 of the *Local Government Act 2009* the date of the by-election is to be fixed by the returning officer for the election within 10 weeks of the vacancy occurring on 21 September 2010.

Desley Boyle MP
 Minister for Local Government and
 Aboriginal and Torres Strait Islander Partnerships

*Sustainable Planning Act 2009***PUBLIC NOTICE****Gold Coast City Council Adoption of Amendments to Gold Coast Planning Scheme 2003 – Coomera Town Centre Structure Plan and Consequential Amendments**

Notice is given under the *Sustainable Planning Act 2009* that Gold Coast City Council adopted the following amendments to the Gold Coast Planning Scheme 2003:

- Coomera Town Centre Structure Plan and Consequential Amendments (adopted on 17 September 2010)
- Consequential Amendments to the Priority Infrastructure Plan (adopted on 11 October 2010)

The Planning Scheme amendments will have effect on and from 15 October 2010 as part of the Gold Coast Planning Scheme 2003 Version 1.2. Amended October 2010.

The purpose and general effect of the proposed amendments are to update various parts of the Planning Scheme to incorporate the Coomera Town Centre Structure Plan, which has been prepared in response to the declaration of the town centre as a Master Planned Area on 18 December 2009. The Structure Plan is an integrated land use plan setting out the broad environmental, land use, infrastructure and development intent to guide detailed site planning and will replace the current Coomera Town Centre Local Area Plan for this area.

The amendments will be available (upon commencement) for inspection and purchase at Council's Nerang and Bundall Administration Centres and Coolangatta Branch Office. A copy of the amendments and a consolidated copy of the Gold Coast Planning Scheme 2003 Version 1.2. Amended October 2010 will be available (upon commencement) for viewing and free download on Council's website listed below.

For more information contact Council on (07) 5582 8683 or visit goldcoastcity.com.au/planningscheme

Dale Dickson
Chief Executive Officer
Gold Coast City Council

Vacancies

Career change
to accounting
in only one year

BUS-10-900 CR/CCS 10/102-6J

If you are looking to change your career direction or enhance your career options, accountancy is a dynamic profession that will provide you with a sustainable, challenging and diverse range of career paths.

If you have an undergraduate degree in a non-accounting field and are considering moving into the accounting area, the Graduate Diploma in Business (Professional Accounting) is designed specifically for you.

Complete your course in as little as one year full-time or two years part-time.

On successful completion of this program students will have met the academic component of requirements for entry into the Australian professional accounting bodies and have a pathway into the Master of Business (Professional Accounting) program.

Apply now.

For further information phone 3138 2050, email bus@qut.edu.au or visit bus.qut.edu.au/courses

Australia's first business school
with triple international accreditation.

a university for the **real** world®

QUEENSLAND GOVERNMENT VACANCIES GAZETTE

Queensland Government positions will be published in the Vacancies Gazette when requested by Government Agencies. For a complete listing of all Government Vacancies please refer to www.jobs.qld.gov.au

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 employees who apply for an advertised job will be considered before other applicants. The symbol (g) appears next to vacancies where an exemption from this requirement applies. Employees are to indicate in their application for the advertised job that they are registered with the Office of the Public Service Commissioner. The Queensland Public Service Commissioner is committed to equal opportunity in employment. Selection will be given on the basis of merit only and fair consideration will be given to all applicants.

CONTINUOUS APPLICANT POOLS

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

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

MULTI-AGENCY POOLS

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

HOW TO APPLY

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

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

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

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

OTHER GOVERNMENT VACANCIES

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
EMPLOYMENT, ECONOMIC DEVELOPMENT AND INNOVATION						
EEDI 35372/10	Science, Agriculture, Food, Tourism and Regional Services Agriculture, Food and Tourism Animal Industries and Sustainability EXECUTIVE DIRECTOR (c)(e)(h)Contract	Brisbane	\$5,691.40 - \$5,929.40	Sect122	01-11-2010	3006 7642
ENVIRONMENT AND RESOURCE MANAGEMENT						
ERM 10951/10	Operations and Environmental Regulator Regional Service Delivery North Region PRINCIPAL ENVIRONMENTAL OFFICER (c)(h)Permanent Full-time	Cairns	\$3,000.00 - \$3,231.90	PO4	29-10-2010	3006 7638
HEALTH QUALITY AND COMPLAINTS COMMISSION						
HQCC 29/10	Health Quality and Complaints Commission Legal Services RIGHT TO INFORMATION OFFICER Permanent Full-time	Brisbane CBD	\$2,685.30 - \$2,918.40	A05	18-10-2010	3120 5999
PARLIAMENTARY SERVICE						
PAR 26/10	Property Services SENIOR PROJECT OFFICER Permanent Full-time	Brisbane	\$3,020.80 - \$3,231.90	A06	18-10-2010	3406 7544
PUBLIC TRUST OFFICE						
PT 22/10	RECORDS MANAGER Permanent Full-time	Brisbane	\$3,380.00 - \$3,624.00	A07	20-10-2010	3213 9382
PT 23/10	Organisational Support Program, Marketing and Communications Sub- Program MARKETING OFFICER Permanent Full-time	Brisbane	\$2,632.00 - \$2,861.00	A05	19-10-2010	3213 9382
PT 24/10	Organisational Support Program, Marketing and Communications Sub-Program SENIOR COMMUNICATION OFFICER Permanent Full-time	Brisbane	\$3,020.80 - \$3,231.90	A06	19-10-2010	3213 9382
RESIDENTIAL TENANCIES AUTHORITY						
RTA 16/10	Policy and Education Services Community Engagement WEB COMMUNICATION OFFICER (c)Temporary Full-time	Brisbane	\$2,632.80 - \$2,861.60	A05	18-10-2010	3046 5628

SDS

Christmas & New Year Dates & closing times for 2010-2011

Final 2010 Gazettes – published Friday 24 December 2010

Deadlines

Vacancy Gazette – 12 midnight Monday 20 December 2010
Appointments – 12 noon Tuesday 21 December 2010

Other Gazettes – 12 noon Wednesday 22 December 2010
Final Proofs Returned – 12 midnight Wednesday 22 December 2010

First 2011 Gazettes – published Friday 7 January 2011

Deadlines

Vacancy Gazette – 12 midnight Tuesday 4 January 2011
Appointments – 12 noon Tuesday 4 January 2011

Other Gazettes – 12 noon Wednesday 5 January 2011
Final Proofs Returned – 12 midnight Wednesday 5 January 2011

If you have queries regarding this matter, please do not hesitate to contact the

Gazette Team on (07) 3866 0221 Fax: (07) 3866 0292

Have a Merry Christmas & a Happy New Year

NOTE 1 : Positions within the Parliamentary Service come within the ambit of the *Parliamentary Service Act 1988* and are not subject to the provisions of the *Public Service Act 2008*.

NOTE 2 : As prescribed under sections 55, 194, 195 and 196 of the *Public Service Act 2008* and Part 1 of the Appeals Directive (No.: 6/08): an appeal can not be made to the Commission Chief Executive against a decision to appoint or second an officer or other person to Senior Officer levels (SO1 and SO2), and; otherwise, an officer entitled to appeal must satisfy the following requirements.

1. the officer must have applied for a vacancy to which one of the following persons was promoted.
 - an officer of a Department
 - a general employee of a Department with tenure
 - an officer of 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 which applies promotional appeal rights under Schedule 1 of the *Public Service Regulation 2008*;
2. the officer's application for the vacancy must have been received before the deadline for the receipt of applications;
3. the officer's notice of appeal must be actually received by the Commission Chief Executive before the deadline for its receipt;
4. the officer must continue to be entitled to appeal.

FOOTNOTES

- (a) Appointees may be required to serve in any part of the State. Where a centre is included under "Locality", the headquarters of the appointee will be at such centre unless otherwise determined.
- (b) An appointment has been declared by the Commission Chief Executive, by gazette notice, to be a non-appealable appointment, pursuant to section 195 of the *Public Service Act 2008*.
- (c) Also being advertised in daily press and/or internet/email advertising or technical journals.
- (d) The appointment may be appointed in a temporary capacity. If a tenured employee of the Public Service is selected for appointment, the officer will retain tenured status.
- (e) Appointment may be made on the basis of a contract for a fixed term, pursuant to sections 121 and 122 of the *Public Service Act 2008*.
- (f) Senior Officer levels (SO1 and SO2): salary sacrifice may be made for optional benefits of employer funded superannuation options and professional organisation membership fees.
- (g) In accordance with section 5.13 of the Directive 4/02. Deployment and Redeployment, registered deployees will be considered on relative merit.
- (h) Applications will remain current for a period specified in the material provided to applicants.
- (i) Identified position.

COMMUNICATIONS

All communications should be addressed "SDS Gazettes" and endorsed "SDS"
Postal address Gazette Advertising,
PO Box 5506, Brendale QLD 4500.

The Queensland Government Gazette is available by Mail Order Subscription or from the Queensland Government Service Centre, located at Upper Plaza Terrace, 33 Charlotte Street, Brisbane, each Friday afternoon. Telephone 13 13 04.

**GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM
1 JULY 2010 INCLUDES 3% CPI INCREASE**

	New Price	GST	Total
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatability) per page	\$ 211.95	\$ 21.20	\$ 233.15
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 126.10	\$ 12.61	\$ 138.71
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 107.40	\$ 10.74	\$ 118.14
ENVIRONMENT AND RESOURCE MANAGEMENT AND MAIN ROADS / TRANSPORT GAZETTES			
Formatted electronic files or E-mail (check for compatability) per page	\$ 133.80	\$ 13.38	\$ 147.18
LOCAL GOVERNMENT GAZETTE			
Formatted electronic files or E-mail (must be compatible) Full page text	\$ 211.95	\$ 21.20	\$ 233.15
Formatted electronic files or E-mail (that require formatting to make compatible) Full page text	\$ 245.72	\$ 24.57	\$ 270.29
Single column, all copy to set	\$ 2.25	\$ 0.23	\$ 2.48
Double column, all to set	\$ 4.56	\$ 0.46	\$ 5.02
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.82	\$ 0.08	\$ 0.90
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.66	\$ 0.17	\$ 1.83
VACANCIES GAZETTE - PER LINE			
VACANCY			
First line \$11.68	\$ 11.68	\$ 1.17	\$ 12.85
All lines in between \$6.13 per line	\$ 6.13	\$ 0.61	\$ 6.74
APPOINTMENTS			
2 lines	\$ 41.20	\$ 4.12	\$ 45.32
3 lines	\$ 57.68	\$ 5.77	\$ 63.45
4 lines	\$ 74.16	\$ 7.42	\$ 81.58
5 lines	\$ 86.52	\$ 8.65	\$ 95.17
6 lines	\$ 103.00	\$ 10.30	\$ 113.30
7 lines	\$ 115.36	\$ 11.54	\$ 126.90
8 lines	\$ 127.72	\$ 12.77	\$ 140.49
GENERAL - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 211.95	\$ 21.20	\$ 233.15
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 245.72	\$ 24.57	\$ 270.29
GENERAL GAZETTES, GAZETTES OTHER EXCEPT VACANCIES - PER MM TEXT			
Single column, all copy to set	\$ 2.25	\$ 0.23	\$ 2.48
Double column, all to set	\$ 4.56	\$ 0.46	\$ 5.02
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.82	\$ 0.08	\$ 0.90
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.66	\$ 0.17	\$ 1.83
LIQUOR NOTICES			
All copy to set	\$ 326.81	\$ 32.68	\$ 359.49
Formatted electronic files or E-mail (check for compatability)			\$ 7.98
One Copy of the gazette posted is included in this price			TOTAL: \$ 367.47
Additional copies of these Gazettes are available on request @ \$7.98 each (includes GST & Postage)			
GAMING MACHINE NOTICES			
All copy to set	\$ 355.23	\$ 35.52	\$ 390.75
Formatted electronic files or E-mail (check for compatability)			\$ 7.98
One Copy of the gazette posted is included in this price			TOTAL: \$ 398.73
Additional copies of these Gazettes are available on request @ \$7.98 each (includes GST & Postage)			
PROBATE NOTICES			
All copy to set	\$ 124.81	\$ 12.48	\$ 137.29
Formatted electronic files or E-mail (check for compatability)			\$ 7.98
One Copy of the gazette posted is included in this price			TOTAL: \$ 145.27
Additional copies of these Gazettes are available on request @ \$7.98 each (includes GST & Postage)			

For more information regarding Gazette notices, contact SDS on 3866 0221. Prices are GST inclusive unless otherwise stated.

NOTIFICATION OF THE FILLING OF ADVERTISED VACANCIES

The following appointments to various positions have been made in accordance with the provisions of the *Public Service Act 2008*.

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

Commission Chief Executive
 Public Service Commission
 PO Box 15190
 City East Qld 4002
 within 21 calendar days of this Gazette.

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

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF COMMUNITIES				
COM 1694/09	Section Supervisor, Youth Detention Centre, Cleveland Youth Detention Centre, Statewide Services, Regional Service Delivery Operations, Townsville (005)	Date of duty	Crisp, Christine Elizabeth	Youth Worker, Youth Detention Centre, Cleveland Youth Detention Centre, Statewide Services, Regional Service Delivery Operations, Townsville (003)
###	Senior Administration Officer, Townsville Youth Justice Conferencing Service Centre, Child Safety, Youth and Families, North Queensland Region, Regional Service Delivery Operations, Townsville (AO4)	Date of duty	Jensen, Lisa	Administration Officer, Townsville Youth Justice Conferencing Service Centre, Child Safety, Youth and Families, North Queensland Region, Regional Service Delivery Operations, Townsville (AO3)
DOC 23932/10B	Principal Policy Officer, Indigenous Policy and Performance Branch, Aboriginal and Torres Strait Islander Services, Strategy, Policy, Programs and Performance, Brisbane (AO7)	Date of duty	Sycz, Carla	Policy Officer, Strategic Policy Team, Communities – Controlled, Indigenous Policy Performance, Brisbane (AO5)
DOC 24462/10	Principal Program Officer, Indigenous Partnerships and Coordination, Aboriginal and Torres Strait Islander Services, Brisbane (AO7)	Date of duty	Eyles, Matthew	Senior Policy Officer, Indigenous Policy Branch Office of Regulatory Affairs, Department of Employment, Economic Development and Innovation, Brisbane (AO6)
DOC 24415/10	Manager, Indigenous Partnerships & Coordination, Aboriginal & Torres Strait Islander Services, Brisbane (AO8)	Date of duty	Davies, Owen	Principal Project Officer, Government Coordination Office - Indigenous Service Delivery, Brisbane (AO7)
DOC 23682/10	Senior Systems Support Officer, Infrastructure Systems, Infrastructure and Technology, ICT Service Delivery, Information Services, Corporate Services, Brisbane (AO6)	Date of duty	Woltz, Robert	Support Analyst, Specialist Services, Technical Services, Customer Services, ICT Service Delivery, Information Services, Corporate Services, Brisbane (AO5)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DOC 23682/10B	Senior Systems Support Officer, Infrastructure Systems, Infrastructure and Technology, ICT Service Delivery, Information Services, Corporate Services, Brisbane (AO6)	Date of duty	Swan, Darren Raymond	Systems Support Officer, Systems and SOE Management, Infrastructure Systems, Infrastructure and Technology, ICT Service Delivery, Information Services, Corporate Services, Brisbane (AO5)
DOC 24317/10C	Senior Consultant (Assessments) Ethical Standards, Human Resources and Ethical Standards, Corporate Services, Brisbane (AO6)	Date of duty	Heitman, Susan	Child Safety Officer, Child Safety Youth and Families, Regional Service Delivery Operations, Brisbane (PO3)

Appointed under section 7.15 and 7.18 of Directive 01/10 Recruitment and Selection.

DEPARTMENT OF COMMUNITY SAFETY

DCS 0740/10	Officer in Charge, North Coast Region, Queensland Ambulance Service, Murgon (StnO2)	04-10-2010	Ofield, Ronald Jeffrey	Paramedic, North Coast Region, Queensland Ambulance Service, Maroochydore (Para)
DCS 0774/10	Program Delivery Officer (Level 2), South Coast Region, Probation and Parole Directorate, Queensland Corrective Services, Southport (PO3)	11-10-2010	McKinnon, Katherine	Program Delivery Officer (Level 1), South Coast Region, Probation and Parole Directorate, Queensland Corrective Services, Southport (PO2)
DCS 0784/10	Field Supervisor, Capricornia Correctional Centre, Custodial Operations Directorate, Queensland Corrective Services, Rockhampton (QFS)	04-10-2010	McIndoe, Gavin	Correctional Supervisor, Maryborough Correctional Centre, Custodial Operations Directorate, Queensland Corrective Services, Maryborough (CO2)

EDUCATION AND TRAINING

CO 6858/10B	Director, Policy and Performance, Policy, Research, Legislation and Early Childhood Education and Care, Office for Early Childhood Education and Care, Brisbane (SO1)	22-09-2010	Love, Lisa Marie	Principal Policy Officer, Policy and Performance, Office for Early Childhood Education and Care, Brisbane (AO8)
SQIT 6985/10B	Library and Information Services Manager, Southern Queensland Institute of TAFE, Toowoomba (PO4)	20-09-2010	Canning, Dianne	Librarian, Southern Queensland Institute of TAFE, Toowoomba (PO2)
MIIT 8/10B	Business Development Officer (AO4)	04-10-2010	Vernon, Lynette	Administrative Officer (AO2)
MIIT 8/10B	Business Development Officer (AO4)	04-10-2010	Adams, Amelia	Administrative Officer (AO2)
MIIT 8/10B	Business Development Officer (AO4)	04-10-2010	Crowe, Jaymee	Administration Officer (AO3)
MIIT 9/10B	Contract Support Officer (AO4)	04-10-2010	Mudge, Kathleen	Administration Officer (AO3)
MIIT 10/10B	Business Improvement Coordinator (AO4)	04-10-2010	Bush, Fiona	Administrative Officer (AO2)
MIIT 13/10B	Administration Officer (AO3)	11-10-2010	Thomson, Emma	Administrative Officer (AO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
ELECTORAL COMMISSION OF QUEENSLAND				
ECQ 04/10	Senior Elections Officer (Industrial Elections), Operations Branch, Election Operations And Planning, Brisbane (AO5)	Date of duty	Cooper-Janssen, John Kyle	Elections Officer (Industrial Elections), Operations Branch, Election Operations and Planning, Brisbane (AO4)
EMPLOYMENT, ECONOMIC DEVELOPMENT AND INNOVATION				
EEDI 10399/10	Employment Advisor, Employment and Economic Development, Townsville (AO5)	Date of duty	Ketchell, Marcella	Indigenous Employment and Training Support Officer, Employment and Economic Development, Townsville (AO4)
EEDI 10594/10	Senior Program Officer, Employment and Economic Development, Brisbane (AO5)	Date of duty	Griffin, Hugh Charles	Assistant Program Officer, Employment and Economic Development, Brisbane (AO3)
EEDI 10465/10	Indigenous Employment and Training Support Officer, Employment and Economic Development, Palm Island (AO4)	Date of duty	Haines, Kathleen Beryl	Administrative Officer, Barrier Reef Institute of TAFE, Department of Education and Training, Palm Island (AO2)
*	Web Content Editor in Chief, Integrated Service Delivery, Office of the Director-General, QLD Primary Industries & Fisheries (AO7)	09-08-2010	Clark, Alison	Senior Biosecurity Officer, Invasive Plants and Animals, Biosecurity Queensland, QLD Primary Industries & Fisheries (AO5)
EEDI 34515/10	Policy Officer, Strategic Directions, Industry Development, QLD Primary Industries & Fisheries (AO4)	Date of duty	Ross, Michael	Policy Officer, Sustainable Agriculture, Strategic Directions, Industry Development, QLD Primary Industries & Fisheries (AO3)
EEDI 34515/10	Policy Officer, Strategic Directions, Industry Development, QLD Primary Industries & Fisheries (AO4)	Date of duty	Tran, Phuong	Policy Officer, Policy & Legislation, Strategic Directions, Industry Development, QLD Primary Industries & Fisheries (AO3)
EEDI 34515/10	Policy Officer, Strategic Directions, Industry Development, QLD Primary Industries & Fisheries (AO4)	Date of duty	Woods, Rachael	Policy Officer, Sustainable Agriculture, Strategic Directions, Industry Development, QLD Primary Industries & Fisheries (AO3)

* This appointment was made in accordance with Recruitment & Selection Directive 04/06 *S7.15 Direct Appointment to roles at a higher level.*

ENERGY OMBUDSMAN QUEENSLAND

EOQ 108/10	Principal Finance Officer, Corporate Services, Brisbane (AO8)	29-09-2010	Hendry, Karen Ann	Principal Finance Officer, Practice Review, Accommodation Support and Respite Services, Department of Communities, Brisbane (AO7)
---------------	---	------------	-------------------	---

ENVIRONMENT AND RESOURCE MANAGEMENT

ERM 22360	Administration Officer, Healthy Waters Policy, Water Quality and Accounting, Water and Ecosystem Outcomes, Brisbane (AO3)	01-10-2010	Vitartas, Brenda	Administration Officer, Healthy Waters Policy, Water Quality and Accounting, Water and Ecosystem Outcomes, Brisbane (AO2)
--------------	---	------------	------------------	---

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
ERM 10459	Senior Environmental Officer, Environmental Services, Central West Region, Regional Service Delivery, Operations and Environmental Regulator, Rockhampton (PO3)	04-10-2010	Druery, Glenn BSc (BIO)	Project Officer (Water Monitoring Info), Water Monitoring, Water Services, Central West Region, Regional Service Delivery, Operations and Environmental Regulator, Rockhampton (PO2)
ERM 24766	Land Officer, Land Services, South West Region, Regional Service Delivery, Operations and Environmental Regulator, Warwick (AO4)	Date of duty	Horne, Jannene	Land Administration Officer, Land Services, South West Region, Regional Service Delivery, Operations and Environmental Regulator, Warwick (AO3)
ERM 24569/10B	Principal Advisor, North Region, Regional Service Delivery, Operations and Environmental Regulator, Cairns (AO7)	Date of duty	Gonzo, Gus	Principal Environmental Officer, Environmental Services, Central West Region, Regional Service Delivery, Operations and Environmental Regulator, Gladstone (AO6)
ERM 24783	Senior Project Officer, Knowledge and Information, Regional NRM Programs, Sustainable Communities and Landscapes, Operations and Environmental Regulator, Brisbane (AO6)	01-10-2010	Kurtz, Kim	Policy Officer, Water Management, Water Allocation and Planning, Water and Ecosystem Outcomes, Brisbane (AO5)

DEPARTMENT OF HEALTH

HHL 1001218	Finance Officer (Internal Allocations), Finance in Practice, Finance Branch, Corporate Services Division, Brisbane (AO5)	24-03-2010	Josey, Rita	Team Leader, Business Information, Finance Branch, Corporate Services Division, Brisbane (AO4)
HHL 1008172	Manager, Intergovernmental Funding and Policy Coordination Unit, Strategic Policy, Funding and Intergovernmental Relations, Corporate Services Division, Brisbane (AO8)	21-09-2010	Daniels, Sandra	Principal Policy Officer, Australian Health Care Agreement Negotiation Team/Community Funding Unit, Corporate Services Division, Brisbane (AO7)

INFRASTRUCTURE AND PLANNING

DIP 0539/10	Correspondence Officer, Planning Services, Local Government and Planning, Brisbane (AO4)	Date of duty	Serravalle, Christina Incoronata	Administration Officer, Executive Services, Strategy and Governance, Brisbane (AO3)
-------------	--	--------------	-------------------------------------	---

JUSTICE AND ATTORNEY-GENERAL

*	Human Resources Consultant, Development, Human Resources and Governance, Corporate Services, Brisbane (AO5)	24-09-2010	John, Helen Nicole	Administration Officer (Correspondence), Human Resources Strategy and Operations, Human Resources and Governance, Corporate Services, Brisbane (AO3)
** J 008/10	Court Services Officer, Southport Magistrates Court, South East Queensland Region, Justice Administration, Southport (AO3)	30-09-2010	Moss, Jennifer Ann	Administrative Officer, Brisbane Magistrates Court, South East Queensland Region, Magistrates Courts, Justice Services, Brisbane (AO2)
J 056/10	Lawyer, Public Law Branch, Commercial and Public Law Group, Crown Law, Brisbane (PO4)	04-10-2010	Cooper, Stephanie Nicole	Legal Clerk, Public Law Branch, Commercial & Public Law Group, Crown Law, Brisbane (PO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
J 10473/10	Legal Officer, Strategic Policy, Strategic Policy, Legal & Executive Services, Brisbane (PO4)	01-10-2010	Higgins, Kym Louise	Policy Officer, Executive Services, Department of Premier and Cabinet, Brisbane (AO5)
J 10585/10	Senior Legal Secretary, Crown Law, Brisbane (AO3)	04-10-2010	Mackay, Casie Sarah	Legal Secretary, Public Law Branch, Commercial and Public Law Group, Crown Law, Brisbane (AO2)
J 10699/10	Principal Legal Officer, Strategic Policy, Strategic Policy, Legal & Executive Services, Brisbane (PO6)	01-10-2010	Ryan, Alison Louise	Senior Legal Officer, Strategic Policy, Strategic Policy, Legal and Executive Services, Brisbane (PO5)
J 10730/10	Community Engagement Manager, Sentencing Advisory Council, Strategic Policy, Legal & Executive Services, Brisbane (AO8)	Date of duty	Sparke, Alison Mary	Communications Manager, Office of the Chief Executive, Health Quality and Complaints Commission, Queensland Health, Brisbane (AO7)
J 10825/10	Principal Lawyer, Government Insurance Branch, Litigation & Government Insurance Group, Crown Law, Brisbane (PO6)	27-09-2010	Phoenix-O'Brien, Willow	Lawyer, Government Insurance Branch, Litigation & Government Insurance Group, Crown Law Brisbane (PO4)
J 10825/10	Principal Lawyer, Government Insurance Branch, Litigation & Government Insurance Group, Crown Law, Brisbane (PO6)	27-09-2010	Cornall, Nerida Jane	Lawyer, Government Insurance Branch, Litigation & Government Insurance Group, Crown Law Brisbane (PO4)

* In accordance with Directive 01/10 section 7.6.

** Subsequent Appointment.

QUEENSLAND POLICE SERVICE

PO 0364/10b	Network Operations Officer, Public Safety Network Management Centre, Corporate Services, Brisbane (AO4)	28-09-2010	Lee, Yuan Hui	ICT Officer, Public Safety Network Management Centre, Corporate Services, Brisbane (AO3)
PO 0389/10b	Client Liaison Officer, Traffic Camera Office, Operations Support Command, Brisbane (AO4)	30-09-2010	Robbie, Rebecca Kay	Administration Officer (Team Leader), Traffic Camera Office, Operations Support Command, Brisbane (AO3)
PO 0591/10b	Senior Financial Accountant, Finance Division, Brisbane (AO6)	30-09-2010	Cragg, Melissa Anne	Assistant Financial Accountant, Finance Division, Brisbane (AO5)
PO 0668/10	Manager Road Safety Strategic Development and Intelligence Unit, State Traffic Support Branch, Operations Support Command, Brisbane (PO5)	04-10-2010	O'Donnell, Lisa-Marie	Research Officer, State Traffic Support Branch, Operations Support Command, Brisbane (PO3)

RESIDENTIAL TENANCIES AUTHORITY

RTA 14/10	Senior IT Officer, Information Technology & Telecommunications, Corporate Services, Brisbane (AO5)	Date of duty	McKenna, Simon DipIT (Network Engineering)	Assistant Systems Administrator, Queensland Museum, South Bank, South Brisbane (AO4)
--------------	--	--------------	---	--

TRANSPORT AND MAIN ROADS

TMR 4578/10	Principal Project Manager, Assets & Operations Division, Operations Group, Bundaberg (PO5)	Date of duty	Grotherr, Ian CertCivEng	Senior Project Manager, Assets & Operations Division, Operations Group, Bundaberg (PO4)
----------------	--	--------------	-----------------------------	---

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

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

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

DEPARTMENT OF COMMUNITIES

DOC 23753/10	Individual Response Leader, DS Townsville Service Centre, Brisbane Region, Central Region, North Queensland Region, Disability & Community Care Services, Regional Service Delivery Operations, Townsville (SO2)	Date of duty	Yearsley, Gillian
@	Assistant Director General, Service Delivery Improvement and Support, Regional Service Delivery Operations, Brisbane (SES 3)	Date of duty	Mulkerin, Deidre Anne
DOC 24378/10B	Director, Indigenous Policy and Performance, Aboriginal and Torres Strait Islander Services, Strategy, Policy, Programs and Performance, Brisbane (SO1)	Date of duty	Treloar, Mark Peter

@ Contract for a period of 3 years with possible two year extension.

EDUCATION AND TRAINING

CO 20381/10B	Business Analyst, Financial Analysis and Advice Unit, Finance Branch, Corporate Services Division, Brisbane (AO4)	11-10-2010	Zhenzhong, Li
~ FNQ 10495/09	Business Services Manager, Kuranda District State College, Far North Queensland Region, Kuranda (AO4)	18-01-2010	Pukallus, Larnie

~ Temporary until 10-12-2011 unless otherwise determined.

EMPLOYMENT, ECONOMIC DEVELOPMENT AND INNOVATION

EEDI 10367/10	Manager, Skilled and Business Migration, Employment and Economic Development, Brisbane (SO2)	Date of duty	Hutch, Glenda May
EEDI 34416/10	Director, Policy, Office of Clean Energy, Mines and Energy, Brisbane (SO1)	22-09-2010	Duncan, Noela Winifred

DEPARTMENT OF HEALTH

HHL 1008226	Assistant Risk Advisor, Risk Management Unit, Assurance and Risk Advisory Services, Office of the Director-General, Brisbane (AO4)	17-09-2010	Anderson, Marissa
HHL 1006818	Assistant Witness Support Officer, Internal Witness Support Unit, Assurance and Risk Advisory Services, Office of the Director-General, Brisbane (AO4)	14-09-2010	Wright, Natalie
HHL 1005773	Director (Commercial Legal Team), Corporate Legal Unit, Corporate Services Division, Brisbane (SO2)	15-09-2010	Boyle, Marina
HHL 1005591	Executive Support Officer, Office of the Deputy Director-General, Policy, Strategy and Resourcing Division, Brisbane (AO4)	23-07-2010	Brennan, Sandra

Reference Number	Vacancy	Date of Appointment	Name of Appointee
HHL 1005591	Executive Support Officer, Office of the Deputy Director-General, Policy, Strategy and Resourcing Division, Brisbane (AO4)	23-07-2010	Taukapulu, Teddy
HEALTH PRACTITIONER REGISTRATION BOARD			
OHPRB 20/10	Records & Systems Administrator, Corporate Services Office of Health Practitioner Registration Boards	01-10-2010	Palacios, Angeles
JUSTICE AND ATTORNEY-GENERAL			
J 10765/10	Executive Director, Electrical Safety Office, Office of Fair and Safe Work Queensland, Department of Justice and Attorney-General, Brisbane (SES3)	29-09-2010	Lamont, Peter Alexander
J 10760/10	Assistant Director-General, Corporate Services, Department of Justice and Attorney-General, Brisbane (SES3)	29-09-2010	Walker, Brett Norman
*	Senior Policy Officer (Diversity), Management Consulting, Human Resources and Governance, Corporate Services, Brisbane (AO6)	15-10-2010	Dawson, Sunni
J 056/10	Lawyer, Public Law Branch, Commercial and Public Law Group, Crown Law, Brisbane (PO4)	Date of duty	Anderson, Ian Alfred
J 10585/10	Senior Legal Secretary, Crown Law, Brisbane (AO3)	01-10-2010	Stannard, Amy Elizabeth
J 10621/10	Lawyer, Commercial and Infrastructure Branch, Commercial & Public Law Group, Crown Law, Brisbane (PO4)	06-10-2010	McLennan, Catherine Louise
** J 10952/10	Case Manager, Case Management, Office of the Commissioner for Body Corporate and Community Management, Brisbane (AO4)	Date of duty	Burness, Lisa Louise
* In accordance with Directive 01/10 section 7.16.			
** Temporary for 4 months with possibility of extension.			
PARLIAMENTARY SERVICE			
PAR 19/10	Research Librarian, Parliamentary Library (PO2/PO3) (Part-time)	04-10-2010	Stokes, Karen Louisa May BA GradDipLibSc
PAR 20/10	Chef, Parliamentary Catering Services (OO4)	04-10-2010	Chipizubov, Alexander
QUEENSLAND POLICE SERVICE			
PO 14/10	Police Liaison Officer, Mount Isa District, Northern Region, Mount Isa (OO3)	Date of duty	Harris, Cameron
PO 0211/10	Roster Clerk, Southport Division, Gold Coast District, South Eastern Region, Southport (AO3)	05-10-2010	Briffod, Manon
* PO 0644/10	Administration Officer, Information and Communications Technology, Brisbane (AO3)	Date of duty	Walker, Marianne Jayne

Reference Number	Vacancy	Date of Appointment	Name of Appointee
**	Principal Information Technology Officer, Information Systems Branch, Information and Communications Technology, Brisbane (A07)	01-10-2010	Watson, Christopher Glenn
**	Senior Information Technology Officer, Information Systems Branch, Information and Communications Technology, Brisbane (A06)	01-10-2010	Shah, Mihir
**	Information Technology Officer, Information Systems Branch, Information and Communications Technology, Brisbane (A05)	01-10-2010	Hurburgh, James Peter Edward

* Temporary appointment until 30 November 2012.

** Appointment made under Section 7.16 of PSC Directive No. 01/10.

PUBLIC SERVICE COMMISSION

PSC 0524/10	Director, Policy, Workforce Strategy and Policy Services, Brisbane (S01)	Date of duty	Renfrow, Patty Dayle
----------------	--	--------------	----------------------

TRANSLINK

TTA 4546/10	Principal Network Strategist, Strategy and Planning, Translink Transit Authority, Brisbane (A08)	Date of duty	Pitot, Matthew
TTA 4622/10	Temporary Marketing Officer, Customer Service and Marketing, Translink Transit Authority, Brisbane (A04)	Date of duty	Dodd, Matthew

TRANSPORT AND MAIN ROADS

TMR 4967/10	Customer Service Officer, Mareeba Customer Service Centre, Operations Group, Mareeba (A02)	Date of duty	Sloane, Georgia
TMR 2133/09	Vessel Traffic Service Operator, Marine Operations Branch, Maritime Safety Queensland, Gladstone (VTS-L2)	Date of duty	McCallum, Paul
TMR 4577/10	Cultural Heritage Officer, Assets & Operations Division, Operations Group, Bundaberg (PO3)	Date of duty	Harding, Tanja Mst Arch
TMR 4947/10	Temporary Policy Officer, Policy & Planning Group, Passenger Transport Division, Brisbane (A05)	Date of duty	Lazor, Natalie
TMR 4453/10	Senior Designer Support Officer, Assets & Operations Division, Operations Group, Brisbane (A04)	Date of duty	Henshaw, Brian

© The State of Queensland (SDS Publications) 2010
Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of SDS Publications. Inquiries should be addressed to SDS Publications, Gazette Advertising, PO Box 5506, Brendale QLD 4500.

BRISBANE
Printed by Government Printer, Vulture Street, Woolloongabba
15 October 2010

Queensland Government Gazette

GENERAL

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 355]

FRIDAY 15 OCTOBER 2010

[No. 50

Department of Justice and Attorney-General
Brisbane, 13 October 2010

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

Stephanie ANDREWS	SPRING HILL
Tony ARHANIC	KANGAROO POINT
Adam Albert ATKINS	PADDINGTON
Mary Patricia BARANOV	PACIFIC PINES
Doris BARON	MERMAID WATERS
Raymond BLACK	EAGLEBY
Douglas James BORROWS	SCARBOROUGH
Bernadette Mary BREAKER	GEEBUNG
Anne Rose CAIRNS	KEPERRA
Gayle Maxine GARRELS	CENTENARY HEIGHTS
Timothy John GRINTER	COOMERA
Krystle Maree HENDERSON	THE GAP
Sarah Nicole PEARCE	STANTHORPE
Carmel Maree RITCHIE	ZILLMERE
Danielle Marie TALLIS	YEPPON

Department of Justice and Attorney-General
Brisbane, 13 October 2010

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

Janice Elaine ALCOCK	NOOSAVILLE
Donna Michele ARNOLD	VARSITY LAKES
Debbie Lee ASHTON	COOMBABAH
Robert Charles BRUMM	KULUIN
Rajesh CHAND	CALAMVALE
Anthony Mario DOMANTI	CLAYFIELD
Melisa Julie Ann DONOGHUE	MIAMI
John William DOWDING	REDLAND BAY
Steven James ELLIS	PALM BEACH
Alison FLINT	NORTH LAKES
Kym Louise GHIETTI	MARTYVILLE
Gregory Thomas GORDON-LANE	WAVELL HEIGHTS
Paul Geoffrey HIBBERD	EAGLEBY
Andrew Walton HOPKINS	HIGHGATE HILL
Bernadette Maria KEMP	KINGAROY
Mark Alan KNOPIES	COLLINGWOOD PARK
Michael Long Hin LAI	CALAMVALE
Rachel Allison LERCH	LAIDLAY
Angela LISSETT	BRACKEN RIDGE
David William LODER	MORAYFIELD
Christopher James LOVE	BULIMBA
Kevin LUCAS	WANDAL
Sean Cecil MACKEDIE	TOWNSVILLE
Alexandra Alice Claire MAGNUSSON	PIMPAMA
Katrina Irina MANN	WOODRIDGE
Nancy Qingnan MENG	STRETTON
Michael Andrew MITCHELL	PARKINSON
Angela O'DEA	KIPPA-RING
Dean Stuart PARKER	REGENTS PARK
Jennifer Dorothy PEARSALL	NORMAN PARK
Kim Maree REILLY	BIRKDALE
Ashleigh Courtney SAUL	KIPPA-RING
Junjie SHA	BRISBANE
Narelle Joy SMITH	FRENCHVILLE

Minesh Harish SOLANKI	KURABY
Paul Anthony SPICER	MOUNT GRAVATT EAST
Christopher James Allan STACKPOOLE	BRACKEN RIDGE
Madonna Maria STEPHEN	ROCKHAMPTON
Claire TSUI	SUNNYBANK

Department of Justice and Attorney-General
Brisbane, 14 October 2010

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Childrens Court Act 1992*, has approved, on the recommendation of the Attorney-General, that His Honour Judge John Richard BAULCH SC, a Judge of the District Court, be appointed as a Childrens Court Judge.

CAMERON DICK MP

Department of Justice and Attorney-General
Brisbane, 14 October 2010

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Magistrates Act 1991*, has approved that each of the undermentioned persons be reappointed to act as a Magistrate during the period shown-

Name	Term	
	on and from	to and including
John Christopher PARKER	22 October 2010	21 October 2011
Scott David LUXTON	10 November 2010	9 November 2011

CAMERON DICK MP

Department of Justice and Attorney-General
Brisbane, 07 October 2010

The Director-General, Department of Justice and Attorney-General, has made the following appointments:

- (a) 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-

- Chloe Marrie STUBBINGS

Philip Reed
Director-General
Department of Justice and Attorney-General

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Mr Peter Martinuzzi as chairperson of the Reef Hotel Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Jane Moynihan as a member of the Reef Hotel Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Mr Keith De Lacy as a member of the Reef Hotel Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Alison Galligan as a member of the Reef Hotel Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Allison Geisel as a member of the Reef Hotel Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Vivian Robertson as a member of the Reef Hotel Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Patricia Bailey as a member of the Reef Hotel Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Councillor Leslie Tyrell as chairperson of the Breakwater Island Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Mr Jeffrey Byrnes as a member of the Breakwater Island Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Mr Craig Turner as a member of the Breakwater Island Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Sarina Russo as chairperson of the Jupiters Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Fay Barker as a member of the Breakwater Island Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Mr Michael Sarquis as a member of the Jupiters Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Mr Peter Parr as a member of the Breakwater Island Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Diane Guthrie as a member of the Jupiters Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Councillor Jennifer Lane as a member of the Breakwater Island Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Marina Vit as a member of the Jupiters Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Anna Gianoulis as a member of the Breakwater Island Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Mr Robert Gordon as a member of the Jupiters Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Mr Nicholas Xynias as a member of the Jupiters Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 52(5) of the *Casino Control Act 1982*, appoint Ms Michelle Robertson as a member of the Jupiters Casino Community Benefit Fund board for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 316 of the *Gaming Machine Act 1991*, appoint Mr Mark Jeffery as chairperson of the Gambling Community Benefit Committee for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 316 of the *Gaming Machine Act 1991*, appoint Mr Richard Bowly as a member of the Gambling Community Benefit Committee for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 316 of the *Gaming Machine Act 1991*, appoint Mr David Ford as a member of the Gambling Community Benefit Committee for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 316 of the *Gaming Machine Act 1991*, appoint Ms Monica James as a member of the Gambling Community Benefit Committee for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 316 of the *Gaming Machine Act 1991*, appoint Ms Rae Kelly as a member of the Gambling Community Benefit Committee for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 316 of the *Gaming Machine Act 1991*, appoint Ms Fiona Caniglia as a member of the Gambling Community Benefit Committee for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 316 of the *Gaming Machine Act 1991*, appoint Ms Coralie Kingston as a member of the Gambling Community Benefit Committee for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Employment, Economic
Development and Innovation
Brisbane, 12 October 2010

I, the Honourable Peter Lawlor MP, Minister for Tourism and Fair Trading, in accordance with the provisions of section 316 of the *Gaming Machine Act 1991*, appoint Ms Julie Strudwick as a member of the Gambling Community Benefit Committee for the term commencing 15 October 2010 until midnight 23 August 2013.

PETER LAWLOR MP
Minister for Tourism and Fair Trading

Department of Health
Brisbane, 7 October 2010

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Hospitals Foundations Act 1982*, has approved the appointment of the chairperson and members of the Royal Children's Hospital Foundation for a term of four years from 7 October 2010:

Mr Colin Ryan (chairperson)
Mr Kerry Prior
Mr Adrian Di Marco
Mr Raymond Weekes
Ms Jennifer Hutson
Mr John Lyons
Ms Andrea Staines
Ms Melissa Watter
Professor Alan Isles

PAUL LUCAS MP
Deputy Premier and Minister for Health

Department of Health
Brisbane, 14 October 2010

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Hospitals Foundations Act 1982*, has approved the appointment of the chairperson and members of the Mackay Hospital Foundation for the terms specified:

For a term of two years commencing on 15 October 2010

Councillor Colin Meng
Councillor Darryl Camilleri
Mr Graham Smith
Ms Donna Rasmussen
Ms Robyn Mary Nikolsky

For a term of four years commencing on 15 October 2010

Ms Antoinette Elspeth Morton (chairperson)
Dr Jozua Petrus (Pierre) Viljoen
Ms Danielle Hornsby
Mr Rowan Bond
Ms Jennifer Kylie Pomfrett
Ms Narelle Lisa Pearse

PAUL LUCAS MP
Deputy Premier and Minister for Health

Premier's Office
Brisbane, 15 October 2010

As Premier and Minister for the Arts, I notify that, acting under the provisions of the *Constitution of Queensland 2001*, I have appointed the Honourable Craig Andrew Wallace MP, Minister for Main Roads to act as, and to perform all of the functions and exercise all of the powers of, Minister for Transport from 15 October 2010 until the Honourable Rachel Genevieve Nolan MP returns to duty.

ANNA BLIGH MP
PREMIER AND MINISTER FOR THE ARTS

SDS

**Christmas & New Year
Dates & closing times for 2010-2011**

Final 2010 Gazettes – published Friday 24 December 2010

Deadlines

Vacancy Gazette – 12 midnight Monday 20 December 2010
Appointments – 12 noon Tuesday 21 December 2010

Other Gazettes – 12 noon Wednesday 22 December 2010
Final Proofs Returned – 12 midnight Wednesday 22 December 2010

First 2011 Gazettes – published Friday 7 January 2011

Deadlines

Vacancy Gazette – 12 midnight Tuesday 4 January 2011
Appointments – 12 noon Tuesday 4 January 2011

Other Gazettes – 12 noon Wednesday 5 January 2011
Final Proofs Returned – 12 midnight Wednesday 5 January 2011

If you have queries regarding this matter, please do not hesitate to contact the

Gazette Team on (07) 3866 0221 Fax: (07) 3866 0292

Have a Merry Christmas & a Happy New Year

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

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

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

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

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

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

SDS
Queensland Government
Department of Public Works

Service, solutions and savings!

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 JULY 2010 INCLUDES 3% CPI INCREASE			
	New Price	GST	Total
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatability) per page	\$ 211.95	\$ 21.20	\$ 233.15
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 126.10	\$ 12.61	\$ 138.71
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 107.40	\$ 10.74	\$ 118.14
ENVIRONMENT AND RESOURCE MANAGEMENT AND MAIN ROADS / TRANSPORT GAZETTES			
Formatted electronic files or E-mail (check for compatability) per page	\$ 133.80	\$ 13.38	\$ 147.18
LOCAL GOVERNMENT GAZETTE			
Formatted electronic files or E-mail (must be compatible) Full page text	\$ 211.95	\$ 21.20	\$ 233.15
Formatted electronic files or E-mail (that require formatting to make compatible) Full page text	\$ 245.72	\$ 24.57	\$ 270.29
Single column, all copy to set	\$ 2.25	\$ 0.23	\$ 2.48
Double column, all to set	\$ 4.56	\$ 0.46	\$ 5.02
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.82	\$ 0.08	\$ 0.90
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.66	\$ 0.17	\$ 1.83
VACANCIES GAZETTE - PER LINE			
VACANCY			
First line \$11.68	\$ 11.68	\$ 1.17	\$ 12.85
All lines in between \$6.13 per line	\$ 6.13	\$ 0.61	\$ 6.74
APPOINTMENTS			
2 lines	\$ 41.20	\$ 4.12	\$ 45.32
3 lines	\$ 57.68	\$ 5.77	\$ 63.45
4 lines	\$ 74.16	\$ 7.42	\$ 81.58
5 lines	\$ 86.52	\$ 8.65	\$ 95.17
6 lines	\$ 103.00	\$ 10.30	\$ 113.30
7 lines	\$ 115.36	\$ 11.54	\$ 126.90
8 lines	\$ 127.72	\$ 12.77	\$ 140.49
GENERAL - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 211.95	\$ 21.20	\$ 233.15
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 245.72	\$ 24.57	\$ 270.29
GENERAL GAZETTES, GAZETTES OTHER EXCEPT VACANCIES - PER MM TEXT			
Single column, all copy to set	\$ 2.25	\$ 0.23	\$ 2.48
Double column, all to set	\$ 4.56	\$ 0.46	\$ 5.02
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.82	\$ 0.08	\$ 0.90
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.66	\$ 0.17	\$ 1.83
LIQUOR NOTICES			
All copy to set	\$ 326.81	\$ 32.68	\$ 359.49
<i>Formatted electronic files or E-mail (check for compatability)</i>			\$ 7.98
<i>One Copy of the gazette posted is included in this price</i>		TOTAL:	\$ 367.47
Additional copies of these Gazettes are available on request @ \$7.98 each (includes GST & Postage)			
GAMING MACHINE NOTICES			
All copy to set	\$ 355.23	\$ 35.52	\$ 390.75
<i>Formatted electronic files or E-mail (check for compatability)</i>			\$ 7.98
<i>One Copy of the gazette posted is included in this price</i>		TOTAL:	\$ 398.73
Additional copies of these Gazettes are available on request @ \$7.98 each (includes GST & Postage)			
PROBATE NOTICES			
All copy to set	\$ 124.81	\$ 12.48	\$ 137.29
<i>Formatted electronic files or E-mail (check for compatability)</i>			\$ 7.98
<i>One Copy of the gazette posted is included in this price</i>		TOTAL:	\$ 145.27
Additional copies of these Gazettes are available on request @ \$7.98 each (includes GST & Postage)			
For more information regarding Gazette notices, contact SDS on 3866 0221. Prices are GST inclusive unless otherwise stated.			

*State Development and Public Works Organisation
Act 1971*

Acquisition of Land Act 1967

TAKING OF LAND NOTICE (No. 12) 2010

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 12) 2010*.

Land taken

2. The land described in Schedule 1 is taken by The Coordinator-General pursuant to the *State Development and Public Works Organisation Act 1971* for purposes for the establishment of industry and an infrastructure corridor within the Gladstone State Development Area and vests as fee simple in The Coordinator-General on and from 14 October 2010.

(SCHEDULE ENDS)

SCHEDULE 1 Land Taken

Lot 9 on Registered Plan 612346 (being a plan registered in the Queensland Land Registry) County of Clinton Parish of Calliope being part of the land contained in Title Reference 30427054.

Lot 32 on Survey Plan 129157 (being a plan registered in the Queensland Land Registry) County of Clinton Parish of Calliope being part of the land contained in Title Reference 50335558.

Lot 2 on Registered Plan 801420 (being a plan registered in the Queensland Land Registry) County of Clinton Parish of Calliope being part of the land contained in Title Reference 30611050.

Lot 132 on Registered Plan 801176 (being a plan registered in the Queensland Land Registry) County of Clinton Parish of Calliope being part of the land contained in Title Reference 30613171.

Lot 2 on Crown Plan MPH40001 (being a plan registered in the Queensland Land Registry) County of Deas Thompson Parish of Targinie being part of the land contained in Title Reference 17771041.

(SCHEDULE ENDS)

ENDNOTES

1. Made by the Governor in Council on 14 October 2010.
2. Published in the Gazette on 15 October 2010.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Infrastructure and Planning.

*State Development and Public Works Organisation
Act 1971*

Acquisition of Land Act 1967

TAKING OF LAND NOTICE (No. 13) 2010

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 13) 2010*.

Easements taken

2. The Easements described in Schedule 1 are taken by The Coordinator-General pursuant to the *State Development and Public Works Organisation Act 1971* for the purpose of works to be undertaken for the Northern Pipeline Inter-connector Stage 2 and vest in The Coordinator-General on and from 14 October 2010.

Rights and obligations

3. That the rights and obligations conferred and imposed by the Easements in Schedule 1 includes the matters set out in Schedule 2.

SCHEDULE 1 Easement Taken

An area of about 6 350 square metres being part of Lot 155 on Survey Plan 177699 County of Stanley Parish of Warner contained in Title Reference 50579537 and shown on Plan NPI50101 dated 11 February 2010 held in the office of the Coordinator-General.

An area of about 7 350 square metres being part of Lot 154 on Crown Plan S317 County of Stanley Parish of Warner contained in Title Reference 12350131 and shown on Plan NPI50102 dated 11 February 2010 held in the office of the Coordinator-General.

(SCHEDULE ENDS)

SCHEDULE 2

*State Development and Public Works Organisation
Act 1971*

Rights and Obligations Under Easement

1. INTERPRETATION

1.1 In this Schedule:

“**Burdened Land**” means the land described as the servient tenement in the Form 9 Easement.

“**Coordinator-General**” means The Coordinator-General, the corporation sole constituted under the *State Development and Public Works Organisation Act 1971* and where the context permits, the servants, agents, contractors, subcontractors and licensees of the Coordinator-General and other persons authorised by the Coordinator-General to exercise the Coordinator-General’s rights under the Easement.

“**Easement**” means the easement taken by the Coordinator-General including but not limited to the terms and conditions contained in this Schedule.

“**Easement Area**” means that portion of the Burdened Land over which the Easement is taken.

“**Easement Holder**” means the Coordinator-General or if this Easement is transferred to another entity, the entity to which the Easement is transferred and where the context permits, the servants, agents, contractors, subcontractors and licensees of such entity.

“**Infrastructure**” means infrastructure of any kind required for and/or incidental to the Project, and includes without limitation:

- (a) infrastructure of any kind for the transportation, movement, transmission or flow of anything, including for example, goods, materials, substances, matter, particles with or without charge, light, energy, information and anything generated or produced;
- (b) any plant, equipment, fixtures or fittings, attachments or improvements of any kind forming part of or relating to the infrastructure and including without limitation pipes, vents, marker posts, plates, conduits, channels, drains, manholes, stopcocks, pumps, meters and pressure control devices;
- (c) telecommunications and other communications cabling and conduits; and
- (d) any plant, equipment or fittings connected with or appurtenant to any of those things.

“**Landowner**” means the person who is a registered owner of the Burdened Land from time to time.

“**Project**” means the Northern Pipeline Interconnector Stage 2 as referred to in the *Water Regulation 2002*.

“**Structure**” means any improvement, building, structure, pipeline, service road, driveway, concrete or paving of any kind excluding fencing.

1.2 In this Schedule:

- (a) headings are for convenience only and do not affect interpretation;
and unless the context indicates a contrary intention;
- (b) an obligation or a liability assumed by, or a right conferred on, 2 or more persons binds or benefits them jointly and severally;

(c) “**person**” includes an individual, the estate of an individual, a corporation, an authority, an association or a joint venture (whether incorporated or unincorporated), a partnership, a trust, a body corporate (including a local government) and every other kind of legal person;

(d) a reference to a party includes that party's executors, administrators, successors and permitted transferee and, in the case of a trustee, includes a substituted or an additional trustee;

(e) a word importing the singular includes the plural (and vice versa), and a word indicating a gender includes every other gender;

(f) if a word or phrase is given a defined meaning, any other part of speech or grammatical form of that word or phrase has a corresponding meaning;

(g) “**includes**” in any form is not a word of limitation.

1.3 The Easement burdens the land described in Schedule 1 and in accordance with the *State Development and Public Works Organisation Act 1971* and the process set out in section 6(2) of the *Acquisition of Land Act 1967*. The Coordinator-General is a public utility provider under the *Land Title Act 1994* and the *Land Act 1994*. The Easement may be registered as a public utility easement.

2. RIGHTS AND OBLIGATIONS OF EASEMENT HOLDER

2.1 The Easement Holder may:

(a) construct, install, repair, maintain, remove, renew, operate, replace, clean, clear, add to and alter any Infrastructure on, in or through the Easement Area from time to time;

(b) inspect or survey the Easement Area, or any Infrastructure on it, from time to time;

(c) undertake mowing, slashing and vegetation (including without limitation timber, trees and crops) control or removal in relation to the Easement Area from time to time;

(d) break open the soil of the Easement Area (both on the surface and subsurface) for the purpose of doing or getting ready to do any of the other things that the Easement Holder can do under the Easement;

(e) enter, exit and traverse by whatever means, and remain on (for so long as is necessary) the Easement Area for the purpose of doing or getting ready to do any of the things the Easement Holder can do under the Easement;

- (f) pull down, remove or break open any fencing or Structure on, in or through the Easement Area (where the Easement Holder considers such action is necessary or desirable for the Easement Holder to exercise its rights under this Easement);
 - (g) to take anything on to or away from the Easement Area as is deemed necessary or desirable by the Easement Holder to exercise its rights under this Easement;
 - (h) do on the Easement Area anything which in the Easement Holder's opinion is necessary or convenient for, or incidental to, exercising the Easement Holder's rights under the Easement, including, as examples but without limitation:
 - (i) stockpiling Infrastructure or items required by the Easement Holder;
 - (ii) stockpiling soil dug up on or from under the Easement Area; and
 - (iii) temporarily restricting access to the Easement Area or parts of it, by whatever means the Easement Holder thinks fit including fencing off the Easement Area or parts of it, and doing other things to provide for the security of Infrastructure and the proper exercise of the Easement Holder's rights;
- 2.2 The Easement Holder shall have the right to authorise, permit or license other parties to use the Easement Area for all or any of the purposes as the Easement Holder may do so under the Easement, and otherwise to exercise the same rights and powers as the Easement Holder under the Easement subject to all the conditions and restrictions upon such rights as are set out in the Easement.
- 2.3 In exercising rights and powers under the Easement, the Easement Holder and/or persons authorised, permitted or licensed from time to time by the Easement Holder to use the Easement Area for the purposes of the Easement must:
- (a) ensure that any work done on the Easement Area is done properly;
 - (b) cause as little inconvenience as is reasonably practicable to the Landowner;
 - (c) restore the Easement Area as nearly as is reasonably practicable to its former condition if the Easement Area is damaged or changed by the work done on the Easement Area; and
 - (d) comply with all applicable laws regarding occupational, health and safety in the undertaking of any work done on the Easement Area.
- 2.4 If the Landowner breaches the Easement, the Easement Holder may do anything that is reasonably necessary to correct the breach (such as removing a Structure erected on the Easement Area in breach of the Easement). Any action in rectifying such breach shall be taken without the Easement Holder incurring any liability to the Landowner.
- ### 3. RIGHTS AND OBLIGATIONS OF LANDOWNER
- 3.1 The Landowner must:
- (a) not erect or permit to be erected any improvement, building, structure, pipeline, services, road, fence, driveway or paving on or through the Easement Area without the prior written consent of the Easement Holder;
 - (b) maintain and repair, and not change, any existing improvement, building, structure, pipeline, services, road, fence, driveway or paving on or through the Easement Area (other than the Infrastructure);
 - (c) not alter the ground level of the Easement Area or change its topography or do anything to cause inundation of the Easement Area by water without the prior written consent of the Easement Holder;
 - (d) not plant trees on or landscape within the Easement Area without the prior written consent of the Easement Holder;
 - (e) not crop, dig or plough the Easement Area or cause the lighting of fires on or adjacent the Easement Area without the prior written consent of the Easement Holder;
 - (f) exercise reasonable care to ensure that any Infrastructure on the Easement Area is not damaged;
 - (g) not interfere with, damage or place at risk any Infrastructure on the Easement Area from time to time or interfere with anything that the Easement Holder is storing or has placed on the Easement Area from time to time (including plant and equipment, stockpiles of soil dug up from or from under the Easement Area or any other stockpiles) without the prior written consent of the Easement Holder;
 - (h) not cause a nuisance that adversely affects the Easement Holder's rights and powers under the Easement or any Infrastructure on the Easement Area from time to time, but if any nuisance is caused, then promptly abate such nuisance;

- (i) use the Landowner's best endeavours to prevent anyone else doing any of the things that the Landowner is required not to do under the Easement and not allow or authorise anyone else to do any of those things;
- (j) not interfere with or obstruct the Easement Holder in the exercise or enjoyment of its rights and powers under the Easement; and
- (k) not grant any rights to any person in relation to the Easement Area to the extent the granting of those other rights could or will conflict or interfere with the Infrastructure or the exercise of any of the Easement Holder's rights and powers under the Easement.

4. OTHER MATTERS

4.1 Ownership of Infrastructure

All Infrastructure and other things brought onto or installed on, in or through the Easement Area from time to time by the Easement Holder will, as between the Landowner and the Easement Holder, notwithstanding any affixation to the Easement Area, remain the property of the Easement Holder (unless otherwise assigned).

4.2 Fences

If the Easement Holder pulls down or breaks open any fencing under the Easement:

- (a) the Easement Holder may either repair the fencing it has pulled down or broken open or install a gate in place of that fencing to at least a standard reasonably equivalent to that of the fencing before it was pulled down or broken open;
- (b) the owner of the fencing that was pulled down or broken open will become the owner of the repaired fencing or gate; and
- (c) that owner must maintain the repaired fencing or gate.

4.3 Stamping and registering of Easement

The Easement Holder must stamp (if required) and register the Easement and pay all duty and registration fees on the Easement.

4.4 Mining or petroleum tenement

The Landowner is to use their best endeavours to give the Easement Holder a copy of any notification received by the Landowner in respect of any application for a mining or petroleum tenement under the *Mineral Resources Act 1989*, the *Petroleum Act 1923*, the *Petroleum and Gas (Production and Safety) Act 2004* or any similar or replacement legislation, in respect of land which includes all or any part of the Easement Area, within 7 days after the Landowner receives such notification.

4.5 Further assurances

The Landowner will execute every deed, instrument, assurance or other document and do all such things as may be necessary to secure the rights of the Easement Holder conferred by the Easement as the Easement Holder may reasonably require, including (without limitation) obtaining the consent of any person necessary and producing the title document for the Easement Area and executing all documents necessary to give effect to any proposed assignment, transfer, encumbrance or other dealing by the Easement Holder in respect of the Easement Area.

5. OTHER PERSONS FOR WHOM LANDOWNER IS RESPONSIBLE

The Landowner is responsible to ensure that persons on the Burdened Land or neighbouring land owned by the Landowner do not do or omit to do anything that will cause the Landowner to be in breach of this Easement.

6. NOTICE

6.1 General

Any notice, demand, certification, process or other communication given in relation to the Easement must be in writing in English and may be signed by an authorised officer or agent of the party giving the notice.

6.2 How to give a communication

A communication may be given by being:

- (a) personally delivered;
- (b) left at the party's current address for notices;
- (c) sent to the party's current address for notices by pre-paid ordinary mail or, if the address is outside Australia, by pre-paid airmail; or
- (d) sent by fax to the party's current fax number for notices.

6.3 Particulars for delivery of notices

The address and facsimile number of the Easement Holder and Landowner is that specified below or that which a party specifies by written notice to the other party from time to time:

The Easement Holder:

Address: The Coordinator General
PO Box 15009
Brisbane City East QLD 4002
Fax: (07) 3224 2978
Attention: Executive Director, Land Acquisition,
Department of Infrastructure and
Planning

Landowner:

The address and facsimile notified to the Coordinator-General and in the absence of such notice, the address of the Burdened Land.

7. EASEMENT HOLDER'S CONSENT

- 7.1 Subject to clause 7.2, the Easement Holder may conditionally or unconditionally give or withhold any consent to be given under the Easement and is not obliged to give reasons for doing so.
- 7.2 The Easement Holder will not unreasonably refuse or withhold its consent to the Landowner:
- (a) maintaining any existing road across the Easement Area; and
 - (b) subject to clause 7.3, erecting and maintaining any fence across the Easement Area if:
 - (i) each fence includes a lockable gate in a location agreed with the Easement Holder; and
 - (ii) the gate is secured by interlocking padlocks. The Landowner and the Easement Holder are each responsible for installing their own lock to the gate.
- 7.3 It will be reasonable for the Easement Holder to refuse or withhold its consent if the actions of the Landowner are, in the Easement Holder's opinion, likely to jeopardise the safety, security or operation of, or interfere with the Infrastructure or restrict the Easement Holder's access or other rights under the Easement along or across the Easement Area.

8. SEVERABILITY

- 8.1 Subject to clause 8.2, if a provision of the Easement is illegal or unenforceable in any relevant jurisdiction, it may be severed for the purposes of that jurisdiction without affecting the enforceability of the other provisions of the Easement.
- 8.2 Clause 8.1 does not apply if severing the provision materially alters the scope and nature of the Easement or the relative commercial or financial positions of the parties, or would be contrary to public policy.

9. INDEMNITY FOR LANDOWNER

The Easement Holder indemnifies the Landowner including any successors in title to the Burdened Land, against all actions, suits, proceedings, demands, claims, losses, damages, costs and expenses, excluding any indirect or consequential loss ("Claims") arising from:

- (a) any breach by the Easement Holder of the terms of the Easement; and

- (b) any act or omission of the Easement Holder in the exercise of its rights under the Easement;

except to the extent that any Claims are:

- (c) caused; or
- (d) contributed to (but only to the extent of that contribution), by the act or omission of the Landowner or its employees, officers, agents or contractors.

10. INDEMNITY FOR THE EASEMENT HOLDER

- 10.1 The Landowner must indemnify and release the Easement Holder from any claim, action, loss, expense, proceeding or liability by the Landowner or anyone else arising from:
- (a) a breach by the Landowner of this Easement; or
 - (b) the Landowner's negligence,
- except to the extent that the claim, action, loss, expense, proceeding or liability is a direct result of:
- (i) a breach by the Easement Holder of this Easement; or
 - (ii) the Easement Holder's negligence.

11. GOVERNING LAW

The laws of Queensland govern this document.

12. GST**12.1 Interpretation**

- (a) Except where the context suggests otherwise, terms used in this clause have the meanings given to those terms by the *A New Tax System (Goods and Services Tax) Act 1999* (as amended from time to time).
- (b) Any part of a supply that is treated as a separate supply for GST purposes (including attributing GST payable to tax periods) will be treated as a separate supply for the purposes of this clause.
- (c) Any reference in this clause to GST payable by an entity includes any GST payable by the representative member of any GST group of which that entity is a member. Any reference in this clause to input tax credits to which an entity is entitled will include input tax credits to which the representative member of any GST group of which that entity is a member is entitled.

12.2 Reimbursements and similar payments

Any payment or reimbursement required to be made under this Easement for a cost, expense, or other amount paid or incurred will be limited to the total cost, expense or amount less the amount of any input tax credit to which an entity is entitled for the acquisition to which the cost, expense or amount relates.

12.3 GST payable

If GST is payable in relation to a supply made under or in connection with this Easement then:

- (a) any party ("Recipient") that is required to provide consideration to another party ("Supplier") for that supply must pay an additional amount to the Supplier equal to the amount of GST payable on the supply;
- (b) the additional amount is payable at the same time as any of the consideration is to be first provided for the supply or, if later, after the Supplier provides a valid tax invoice to the Recipient.

12.4 Variation

If the GST payable in relation to a supply made under or in connection with this Easement varies from the additional amount paid by the Recipient under clause 12.3 in relation to that supply then the Supplier will provide a corresponding refund or credit to, or will be entitled to receive the amount of that variation from, the Recipient. Any payment, credit or refund under this paragraph is deemed to be a payment, credit or refund of the additional amount payable under clause 12.3.

(SCHEDULE ENDS)

ENDNOTES

1. Made by the Governor in Council on 14 October 2010.
2. Published in the Gazette on 15 October 2010.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Infrastructure and Planning.

State Development and Public Works Organisation Act 1971

Acquisition of Land Act 1967

**AMENDING TAKING OF LAND NOTICE
(No. 12) 2010**

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 12) 2010*.
Amendment of Land to be taken [s.11(1) of the *Acquisition of Land Act 1967*]

2. Schedule 2 to the Taking of Land Notice (No. 5) 2010 dated 21 May 2010 and published in the Gazette No. 20 at page 160 relating to the taking of easements by The Coordinator-General pursuant to the *State Development and Public Works Organisation Act 1971* for the purpose of works to be undertaken for Western Corridor Recycled Water Scheme, is amended as described in the Schedule 1.

SCHEDULE 1

Amend Schedule 2 to the Taking of Land Notice (No. 5) of 2010 dated 21 May 2010 as follows:

Omit: "Easement J in Lot 40 on RP889945 on Survey Plan 221233 (being a plan to be registered in the Queensland Land Registry) County of Stanley Parish of Yeerongpilly being part of the land contained in title Reference 50115814."

Insert: "Easement J in Lot 40 on RP889945 on Survey Plan 234135 (being a plan to be registered in the Queensland Land Registry) County of Stanley Parish of Yeerongpilly being part of the land contained in title Reference 50115814."

Omit: "Easement I in Lot 38 on SP130744 on Survey Plan 221233 (being a plan to be registered in the Queensland Land Registry) County of Stanley Parish of Yeerongpilly being part of the land contained in title Reference 50343688."

Insert: "Easement I in Lot 38 on SP190117 on Survey Plan 234135 (being a plan to be registered in the Queensland Land Registry) County of Stanley Parish of Yeerongpilly being part of the land contained in title Reference 50805465."

Omit: "Easement H in Lot 36 on SP130744 on Survey Plan 221233 (being a plan to be registered in the Queensland Land Registry) County of Stanley Parish of Yeerongpilly being part of the land contained in title Reference 50343687."

Insert: "Easement H in Lot 36 on SP190117 on Survey Plan 234136 (being a plan to be registered in the Queensland Land Registry) County of Stanley Parish of Yeerongpilly being part of the land contained in title Reference 50805464."

(SCHEDULE ENDS)

END NOTES

1. Published in the Gazette on 15 October 2010.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Infrastructure and Planning.

Department of Communities
Brisbane, 15 October 2010

Her Excellency the Governor, acting by and with the advice of the Executive Council and in pursuance of the provisions of the *Major Sports Facilities Act 2001*, has declared the major sports facility events outlined in Schedule 1 as declared events for the periods indicated:

SCHEDULE 1

Major Sports Facility event	Declared Period	Major Sports Facility
Indigenous All Stars v NRL All Stars	6:00am – 11:00pm Saturday 12 February 2011	Skilled Park
Hyundai A-League Semi Final (To be confirmed)	6:00am 18 February 2011 – 11:00pm 20 February 2011	Skilled Park
Hyundai A-League Semi Final (To be confirmed)	6:00am 25 February 2011 – 11:00pm 27 February 2011	Skilled Park
Hyundai A-League Preliminary Final (To be confirmed)	6:00am 4 March 2011 – 11:00pm 6 March 2011	Skilled Park
Hyundai A-League Grand Final (To be confirmed)	6:00am 11 March 2011 – 11:00pm 13 March 2011	Skilled Park
U2 Concerts	6:00am 8 December 2010 – 11:30pm 9 December 2010	Suncorp Stadium
Hyundai A-League Brisbane Roar v Wellington Phoenix	16 January 2011 12:30 pm – 10:00pm	Suncorp Stadium
Hyundai A-League Semi Final (To be confirmed)	6:00am 18 February 2011 – 11:00pm 20 February 2011	Suncorp Stadium
Hyundai A-League Semi Final (To be confirmed)	6:00am 25 February 2011 – 11:00pm 27 February 2011	Suncorp Stadium
Hyundai A-League Grand Final (To be confirmed)	6:00am 11 March 2011 – 11:00pm 13 March 2011	Suncorp Stadium
International Twenty20 All*Stars v Australian XI	21 November 2010 6:00am – 11:00pm	Brisbane Cricket Ground
National One-Day Cup Final	27 February 2011 6:00am – 11:00pm	Brisbane Cricket Ground
Sheffield Shield Final	6:00am 17 March 2011 – 7:00pm 21 March 2011	Brisbane Cricket Ground
2011 Brisbane International	6:00am 31 December 2010 – 11:30pm 9 January 2011	Queensland Tennis Centre
Hyundai A-League Semi Final (To be confirmed)	6:00am 18 February 2011 – 11:00pm 20 February 2011	Dairy Farmers Stadium
Hyundai A-League Semi Final (To be confirmed)	6:00am 25 February 2011 – 11:00pm 27 February 2011	Dairy Farmers Stadium

Hyundai A-League Preliminary Final (To be confirmed)	6:00am 4 March 2011 – 11:00pm 6 March 2011	Dairy Farmers Stadium
Hyundai A-League Grand Final (To be confirmed)	6:00am 11 March 2011 – 11:00pm 13 March 2011	Dairy Farmers Stadium

Phil Reeves MP
Minister for Child Safety
and Minister for Sport

Mental Health Act 2000

Declaration of Administrator of Authorised Mental Health Services

Department of Health
Brisbane, 4 October 2010

Under section 497 of the *Mental Health Act 2000*, the following position is declared an administrator of an authorised mental health service. This declaration amends the declaration made on the 14th May 2010.

Dr Aaron Groves
Director of Mental Health

Authorised Mental Health Service	Administrator
Royal Brisbane & Women's Hospital Authorised Mental health Service	Clinical Director, Inner North Brisbane Mental Health Services, Metro North Mental Health – Royal Brisbane Women's Hospital

State Development and Public Works Organisation Act 1971

DECLARATION OF A SIGNIFICANT PROJECT

I, Graeme William Newton, appointed as the Coordinator-General, do hereby declare the North Queensland Bio-Energy Plant project as defined in the Initial Advice Statement dated 28 June 2010 to be a significant project, for which an Environmental Impact Statement is not required, pursuant to section 26(1)(b) of the *State Development and Public Works Organisation Act 1971*.

I nominate North Queensland Bio-Energy Corporation Limited to be the proponent for this project.

This declaration takes effect from the date of its publication in the gazette, pursuant to section 26(4) of the *State Development and Public Works Organisation Act 1971*.

HOW TO VIEW THE LAST FOUR EDITIONS OF THE QUEENSLAND GOVERNMENT GAZETTE

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

www.bookshop.qld.gov.au

The previous Friday's editions are updated on the website every Tuesday afternoon.

Steps:

- Go to **www.bookshop.qld.gov.au**
- Click on 'Browse catalogue'
- Click on the icon called 'Law & safety'
- Click on 'You and the law'
- Click on 'Government gazettes'
- Choose the Gazette required e.g. for the General Gazette choose 'Government Gazette'
- The last four editions are shown in date order
- Click on the red download button to view the Gazette free of charge

*Statutory Bodies Financial Arrangements Act 1982***NOTICE OF APPROVAL REGARDING CERTAIN LOCAL GOVERNMENT FINANCIAL ARRANGEMENTS**

Pursuant to sections 60A and 70 of the *Statutory Bodies Financial Arrangements Act 1982* (the SBFA Act), I hereby grant approval for local governments to enter into one or more grant funding agreements with the State of Queensland (the State) or the Commonwealth that involve the granting of indemnities to the State or the Commonwealth within the scope of type 1 financial arrangements referred to in section 60A of the SBFA Act, on the following terms and conditions:-

- (a) the indemnities in the grant funding agreements need not be limited in term or amount;
- (b) this approval applies without further acknowledgement or action to applications for approval under section 60A of the SBFA Act for particular grant funding agreements otherwise within the scope of this approval, which were received by the Treasurer or his delegate but not yet granted prior to this approval coming into effect;
- (c) for the purposes of the application of section 74 of the SBFA Act, a local government must record in its register each grant funding agreement it enters into in reliance on this approval as if there had been a specific approval for the indemnity in the relevant grant funding agreement under section 60A of the SBFA Act; and
- (d) this approval is effective only for the purposes of section 60A and 70 of the SBFA Act, and does not otherwise operate as or imply any guarantee, indemnity or general approval by the State in respect of a local government's obligations under any grant funding agreement, and the State will not accept any liability for any costs or expenses arising directly or indirectly from or in connection with any grant funding agreement entered into on the basis of this approval.

ANDREW FRASER
TREASURER

Notice of proposed Ministerial designation of land for community infrastructure under the *Sustainable Planning Act 2009***A Ministerial designation has been made**

I, Neil Roberts MP, Minister for Police, Corrective Services and Emergency Services, give notice that under the *Sustainable Act 2009*, chapter 5, part 2, that I made a Ministerial designation of land for community infrastructure on 27 September, 2010.

The designation will take effect from 15 October, 2010.

Description of the land to which the designation applies

The Ministerial designation applies to land located at 5-7 Old Dayboro Road, Petrie. The site is located within the Moreton Bay Regional Council local government area and consists of two allotment described as Lot 487 on S312143 and Lot 897 on S312143.

Type of community infrastructure for which the land has been designated

The land has been designated for the Pine Rivers District Headquarters. The community infrastructure is described under Schedule 2 of the *Sustainable Planning Regulation 2009* as follows:

- (h) *emergency services facilities;*
- (i) *storage and works depots and the like including administrative facilities associated with the provision or maintenance of the community infrastructure mentioned in paragraphs (a) to (i);*

It is intended that the emergency services facilities undertaken at the site will be provided through the immediate development, future development and ongoing operation of the site for the Pine Rivers District Headquarters.

Neil Roberts MP
Minister for Police, Corrective Services and Emergency Services
Dated this 27th day of September, 2010

Notice of Ministerial designation of land for community infrastructure under the *Sustainable Planning Act 2009***A Ministerial designation has been made**

I, Stirling Hinchliffe MP, Minister for Infrastructure and Planning, give notice that under the *Sustainable Planning Act 2009*, chapter 5, I designated land for community infrastructure on 12 October 2010.

The designation is in respect of land on which Toowoomba Regional Council proposes to build community infrastructure.

The designation will take effect from 12 October 2010.

Description of the land to which the designation applies

The Ministerial designation applies to land located along the Warrego Highway/Bridge Street between McDougall and McGregor Streets, Toowoomba.

The land is described as - Lot 457 on RP883156, Parish of Drayton; and
Part Lot 1 on RP212184, Parish of Drayton.

Type of community infrastructure for which the land has been designated

The land has been designated for the Toowoomba Aerodrome facilitating the proposed Toowoomba Aerodrome Upgrade Project.

This community infrastructure is described under schedule 2 of the *Sustainable Planning Regulation 2009* (SPR). Community infrastructure is defined in schedule 2 of the SPR to include aeronautical facilities.

Matters included as part of the designation under the *Sustainable Planning Act 2009*, section 202 (What designations may include)

The designation for community infrastructure is made subject to the following requirements-

1. Only works associated with the Toowoomba Aerodrome Upgrade Project as detailed in the Toowoomba Aerodrome Upgrade Project, Submission and Assessment Report, and Funding Agreement for Project Number 10016-07-155 are to be carried out under this designation. Any longer term plans will require a master planning project to be carried out.

Stirling Hinchliffe MP
Minister for Infrastructure and Planning
12 October 2010

*Sustainable Planning Act 2009***Notice of making of State Planning Regulatory Provisions: Off-road motorcycling facility on State-owned land at Wyaralong**

The Honourable Phil Reeves MP, Minister for Child Safety and Minister for Sport, and the Honourable Stirling Hinchliffe MP, Minister for Infrastructure and Planning, have made: *State Planning Regulatory Provisions: Off-road motorcycling facility on State-owned land at Wyaralong.*

The provisions were made on 11 October 2010 and have effect from 15 October 2010.

The provisions will regulate the development of an off-road motorcycling facility on the following State-owned land at Wyaralong:

- Lot 50 on SP233714 (formerly Lot 1 on RP128309)
- Lot 1 on RP61998
- Lot 1 on RP 61996
- Lot 3 on RP61997
- Lot 39 on RP17872
- Lot 38 on RP17872

The provisions also affect proposals for noise sensitive developments such as new residences, within a noise attenuation zone around the above land. The noise attenuation zone is identified in Schedule 2 to the State Planning Regulatory Provisions.

Copies of the State Planning Regulatory Provisions can be obtained from the offices of:

- Queensland Department of Infrastructure and Planning
- Queensland Department of Communities

Or contact:

Policy, Research and Planning Coordination
Sport and Recreation Services
Department of Communities
PO Box 15187
CITY EAST QLD 4002
Ph: 3237 9863

The State Planning Regulatory Provisions are also available on the websites of the Department of Communities at www.sportrec.qld.gov.au and the Department of Infrastructure and Planning at www.dip.qld.gov.au

NOTIFICATION OF DANGER TO MARINE SAFETY

Transport Operations (Marine Safety) Regulation 2004

Maritime Safety Agency of Queensland
Brisbane, 7 October 2010

I, Patrick Quirk, General Manager, Maritime Safety Queensland, pursuant to section 221 of the *Transport Operations (Marine Safety) Regulation 2004*, declare that a person must not anchor, berth, moor or operate a ship (other than a ship operated by those persons listed in Schedule A) in the waters described in Schedule B for the period 7.00am on 31 December 2010 until 1.00am on 1 January 2011.

SCHEDULE A

- Employees of Xplosive Art associated with the fireworks display;
- Officers of Cairns Water Police;
- Officers of Queensland Boating and Fisheries Patrol; and
- Officers of Maritime Safety Queensland.

SCHEDULE B

The waters within a 150 metre radius of the barges moored in approximate position latitude 16°55.060'S, longitude 145°46.700'E in Trinity Bay opposite Pier Marketplace, Cairns Esplanade as shown in red on the course map prepared by Maritime Safety Queensland, designated plan "A1-248", and held at the Regional Harbour Master's Office in Cairns.

PATRICK QUIRK
General Manager
Maritime Safety Queensland

NOTIFICATION OF DANGER TO MARINE SAFETY

Transport Operations (Marine Safety) Regulation 2004

Maritime Safety Agency of Queensland
Brisbane, 7 October 2010

I, Patrick Quirk, General Manager, Maritime Safety Queensland, pursuant to section 221 (2) of the *Transport Operations (Marine Safety) Regulation 2004*, declare that a person must not anchor, berth, moor or operate a ship (other than a ship operated by those persons listed in Schedule A) in the waters described in Schedule B for the period 7.00am on 31 December 2010 until 1.00am on 1 January 2011.

SCHEDULE A

- Employees of Xplosive Art associated with the fireworks display;
- Officers of Cairns Water Police;
- Officers of Queensland Boating and Fisheries Patrol;
- Officers of Maritime Safety Queensland.

SCHEDULE B

The waters within a 150 metre radius of the jetty at Williams Esplanade, Palm Cove as shown in red on the course map prepared by Maritime Safety Queensland, designated plan "A1-177", and held at the Regional Harbour Master's Office in Cairns.

PATRICK QUIRK
General Manager
Maritime Safety Queensland

NOTIFICATION OF EXEMPTION

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

Maritime Safety Agency of Queensland
Brisbane, 7 October 2010

I, Patrick Quirk, General Manager, Maritime Safety Queensland, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994* exempt ships detailed in the Schedule from the provisions of Part 3, Division 7, section 74 (3) of the *Transport Operations (Marine Safety) Regulation 2004*, relating to the requirement to display registration numbers in a way required under this section, subject to the following conditions:

SCHEDULE

Powered craft of a depth that limits the legible application of registration numbers on the side of the vessel, for example:

- Powered surfboard;
- Powered surf skis; and
- Powered kayaks.

CONDITIONS

- Registration numbers in characters 100 mm high are displayed on the top of the craft, in the forward half, on each side and orientated to be read from the closer side.
- Commercial operators operating craft under this exemption must keep a copy of this Notification of Exemption with the operating documents required to be kept in accordance with section 134 of the *Transport Operations (Marine Safety) Regulation 2004*.

PATRICK QUIRK
General Manager
Maritime Safety Queensland

NOTIFICATION OF EXEMPTION

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

Maritime Safety Agency of Queensland
Brisbane, 7 October 2010

I, Patrick Quirk, General Manager, Maritime Safety Queensland, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994* exempt the ship *AU-WMFVR73G909* to be known as *Aurukun*, ship ID 29647 from the provisions of Part 3, Division 4, section 65 (2) of the *Transport Operations (Marine Safety) Regulation 2004*, relating to the requirements for first registration, specifically a Certificate of Compliance for Building of Hull, Superstructure and/or Machinery subject to the following condition:

CONDITION

A copy of this Notification of Exemption is to be kept with the ship's documents in accordance with Part 5, Division 11, section 133 of the *Transport Operations (Marine Safety) Regulation 2004*.

PATRICK QUIRK
General Manager
Maritime Safety Queensland

NOTIFICATION OF DANGER TO MARINE SAFETY

Transport Operations (Marine Safety) Regulation 2004

Maritime Safety Agency of Queensland
Brisbane, 12 October 2010

I, Patrick Quirk, Acting General Manager, Maritime Safety Queensland, pursuant to section 221 (2) of the *Transport Operations (Marine Safety) Regulation 2004*, declare that a person must not anchor, berth, moor or operate a ship (other than a ship operated by those persons listed in Schedule A) in the waters described in Schedule B for the period 6.30am to 5.30pm on 17 October 2010.

SCHEDULE A

- Organisers of Ski Racing Queensland Inc;
- Participants in the Ski Racing Queensland Inc event;
- Officers of Queensland Police Service;
- Officers of Queensland Boating and Fisheries Patrol;
- Officers of SEQ Water; and
- Officers of Maritime Safety Queensland.

SCHEDULE B

The waters within the Moogerah Dam bound by an imaginary line starting from a point on the shoreline to the south of the area known as The Gorge, approximate position latitude 28°2.003'S, longitude 152°32.467'E, then in a south easterly direction to a point off AG Muller Park Point latitude 28°2.365' S, longitude 152°32.839' E, then in a south westerly direction to a point on the shoreline between Reynolds Creek and Coulson Creek latitude 28°3.515'S longitude 152°31.808'E then following the shoreline north west to approximate position latitude 28°3.280'S longitude 152°31.542'E continuing north west to approximate position latitude 28°3.157'S longitude 152°31.452'E and north returning to a point south of The Gorge latitude 28°2.003'S, longitude 152°32.467'E.

As shown in red on the course map prepared by Maritime Safety Queensland, designated plan "A1-263-1", and held at the Maritime Safety Queensland Office, Gold Coast.

PATRICK QUIRK
Acting General Manager
Maritime Safety Queensland

NOTIFICATION OF FORMS APPROVED UNDER THE QUEENSLAND CIVIL AND ADMINISTRATIVE TRIBUNAL ACT 2009

1. Approval of forms

The following forms have been approved by the Queensland Civil and Administrative Tribunal Rules Committee, pursuant to section 241 of the *Queensland Civil and Administrative Tribunal Act 2009*, for use under the *Queensland Civil and Administrative Tribunal Act 2009* from 1 November 2010.

Form Number	Version Number	Form Heading
1	2	Application for minor civil dispute – consumer dispute
2	2	Application for minor civil dispute – residential tenancy dispute
3	2	Application for minor civil dispute – minor debt
6	2	Request for decision by default – minor civil dispute – minor debt
7	2	Response to minor civil dispute – minor debt
9	2	Affidavit of Service

2. Withdrawal of approval of existing forms

Approval for the following forms has been withdrawn from 1 November 2010.

Form Number	Version Number	Form Heading
1	1	Application for minor civil dispute – consumer dispute
2	1	Application for minor civil dispute – residential tenancy dispute
3	1	Application for minor civil dispute – minor debt
6	1	Request for decision by default – minor civil dispute – minor debt
7	1	Response to minor civil dispute – minor debt
9	1	Affidavit of Service

3. Availability of forms

Copies of the forms are available from the Queensland Civil and Administrative Tribunal – phone 1300 753 228.

GAZETTE ADVERTISEMENTS

Submissions:

Email your submission in Microsoft Word or PDF format to:

gazette@sds.qld.gov.au

Contact Numbers:

Gazette submission enquiries..... (07) 3866 0221
Gazette submission fax no..... (07) 3866 0292
Gazette subscriptions (07) 3883 8700
Gazette account queries..... (07) 3883 8700

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

GENERAL & LOCAL GOVERNMENT GAZETTES

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

For example:

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

Email your submission in Microsoft Word or PDF format to:

gazette@sds.qld.gov.au

OR Fax through your submission to: ... **(07) 3866 0292** with a covering letter.

OR Post to SDS Publications, Gazette Advertising, PO Box 5506, Brendale, Qld, 4500

All payments for non-account submissions must be receipted by Accounts **before 12 noon on Wednesdays.**

– Quotes are available on request –

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

The final approval to print must be returned **before** close of business on Wednesday to be included in Friday's Gazette.

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

Distribution is completed first thing Friday morning.

VACANCIES GAZETTE

Vacancies Section:

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

www.jobs.qld.gov.au

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

Appointments Section (Part I - Appealable and Part II - Non-Appealable):

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

gazette@sds.qld.gov.au

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

286 Hospitals Foundations Amendment Regulation (No. 1) 2010
Hospitals Foundations Act 1982**287 Weapons Amendment Regulation (No. 1) 2010**
Weapons Act 1990**288 Food Production (Safety) Amendment Regulation (No. 1) 2010**
Food Production (Safety) Act 2000**289¹ Building Amendment Regulation (No. 4) 2010**
Building Act 1975**290² Liquor Amendment Regulation (No. 2) 2010**
Liquor Act 1992**291 Commission for Children and Young People and Child Guardian Amendment Regulation (No. 2) 2010**
Commission for Children and Young People and Child Guardian Act 2000**292 Nature Conservation (Protected Areas Management) Amendment Regulation (No. 2) 2010**
Nature Conservation Act 1992

-
- 1 A regulatory impact statement and explanatory note accompany the subordinate legislation
2 An explanatory note accompanies the subordinate legislation

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Building Act 1975	
Building Regulation 2006	
• amd by Building Amendment Regulation (No. 4) 2010	289
Commission for Children and Young People and Child Guardian Act 2000	
Commission for Children and Young People and Child Guardian Regulation 2001	
• amd by Commission for Children and Young People and Child Guardian Amendment Regulation (No. 2) 2010	291
Food Production (Safety) Act 2000	
Food Production (Safety) Regulation 2002	
• amd by Food Production (Safety) Amendment Regulation (No. 1) 2010	288
Hospitals Foundations Act 1982	
Hospitals Foundations Regulation 2005	
• amd by Hospitals Foundations Amendment Regulation (No. 1) 2010	286
Liquor Act 1992	
Liquor Regulation 2002	
• amd by Liquor Amendment Regulation (No. 2) 2010	290
Nature Conservation Act 1992	
Nature Conservation (Protected Areas Management) Regulation 2006	
• amd by Nature Conservation (Protected Areas Management) Amendment Regulation (No. 2) 2010	292
Weapons Act 1990	
Weapons Regulation 1996	
• amd by Weapons Amendment Regulation (No. 1) 2010	287

Copies of the subordinate legislation can be purchased by arrangement from—
Queensland Government Services Centre, 33 Charlotte Street, Brisbane Qld 4000
 To arrange for subordinate legislation to be sent to the centre for your collection please telephone 131304

A mail service or a subscription service for subordinate legislation is also available from—
SDS Publications Telephone: (07) 3883 8700
PO Box 5506 Brendale, Qld 4500 Facsimile: (07) 3883 8720

Purchase on-line at—<www.bookshop.qld.gov.au>

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

- Applicant's Name:** The Roman Knows Pty Ltd.
- Premises:** Boucher Bistro, Shop 8, 365 Honour Avenue, Graceville.
- Principal Activity:** Commercial Other (Subsidiary On-Premises) Licence - Provision of meals prepared and served to be eaten on the premises.
- Trading Hours:** 10:00a.m. to 12midnight - Monday to Sunday.

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

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

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 petition template is able to be downloaded from the Office of Liquor and Gaming Regulation website at www.olgr.qld.gov.au**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application will impact on the community, particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Ms Caroline Jones on (07) 3399 2646 or email carolinejones@aapt.net.au

Closing Date for Objections or Submissions: 11th November 2010

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor and Gaming Regulation
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor and Gaming Regulation 1642

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

- Applicant's Name:** Beans by the Beach Pty Ltd.
- Premises:** The Coffee Club Burleigh Heads, 27 Connor Street Burleigh Heads.
- Principal Activity:** Commercial Other (Subsidiary On-premises) Licence - the provision of meals prepared and served to be eaten on the licensed premises.
- Trading Hours:** 10:00a.m. to 12midnight - Monday to Sunday.

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

Grounds for Objection:

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

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below. A petition template is able to be downloaded from the Office of Liquor and Gaming Regulation website at www.olgr.qld.gov.au**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application will impact on the community, particularly relating to matters which the Chief Executive must have regard under Section 118 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact **Jennifer Rolland from Liquor Licensing Consultants on (07) 5491 5022** or email llc@powerup.com.au

Closing Date for Objections or Submissions: 11th November 2010

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor and Gaming Regulation
PO Box 3520
AUSTRALIA FAIR QLD 4215
Telephone: (07) 5581 3390

Copies of any objections or submissions (including objectors details) will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor and Gaming Regulation 1643

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

- Applicant's Name:** JAC International Pty Ltd.
- Premises:** Top Hot Pot, Shop 43, Sunny Park Shopping Centre, 342 McCullough Street, Sunnybank.
- Principal Activity:** Commercial Other (Subsidiary On - Premises Licence) - The provision of meals prepared, and served to be eaten, on the licensed premises.
- Trading Hours:** 10:00a.m. to 12midnight - Monday to Sunday.

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

COPIES OF ANY OBJECTIONS OR SUBMISSIONS (INCLUDING OBJECTOR'S DETAILS) WILL BE FORWARDED TO THE APPLICANT AND A CONFERENCE MAY BE HELD.

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 petition template is able to be downloaded from the Office of Liquor and Gaming Regulation website at www.olgr.qld.gov.au**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application will impact on the community, particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

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

Closing Date for Objections or Submissions: 10th November 2010

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor and Gaming Regulation
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor and Gaming Regulation 1645

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

Applicant's Name: ALH Group Limited trading as Springwood Hotel.

Premises: Tenancy 5, 261 Warrigal Road, Eight Mile Plains.

Principal Activity: Commercial Hotel - the sale of liquor for consumption off the premises.

Trading Hours: 9:00a.m. to 10:00p.m - Monday to Sunday.

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

Grounds for Objection:

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

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below. A petition template is able to be downloaded from the Office of Liquor and Gaming Regulation website at www.olgr.qld.gov.au**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application will impact on the community, particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Ms Jamie-Marie O'Donnell on (07) 3909 4820 or email jamie.o'donnell@alhgroup.com.au

Closing Date for Objections or Submissions: 10th November 2010

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor and Gaming Regulation
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor and Gaming Regulation 1644

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

Applicant's Name: Storywater Pty Ltd.

Premises: Beach Almond, 145 Williams Esplanade, Palm Cove.

Principal Activity: Commercial Other (Subsidiary On-Premises) licence - Provision of Meals.

Trading Hours: 10:00a.m. to 12midnight - Monday to Sunday.

Proposed Variation of Licence:

To allow increased noise levels and live entertainment on the premises.

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

Grounds for Objection:

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

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below. Alternatively, a petition template is able to be downloaded from the Office of Liquor and Gaming Regulation website at www.olgr.qld.gov.au**

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(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Ms Sarah Holding on (07) 4059 1908 or email brianholding@bigpond.com

Closing Date for Objections or Submissions: 10th November 2010

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor and Gaming Regulation
PO Box 2378
CAIRNS QLD 4870
Telephone: (07) 4048 1172

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor and Gaming Regulation 1646

CONTENTS

(Gazettes No. 45-50—pp. 385-435)

	Page
APPOINTMENTS.....	415-419
NOTICES / BYLAWS / DECLARATIONS / STATUTES	421-430
A New Tax System (Goods and Services Tax) Act	
Acquisition of Land Act	
Casino Control Act	
Childrens Court Act	
Constitution of Queensland	
Gaming Machine Act	
Hospitals Foundations Act	
Justices of the Peace and Commissioners for Declarations Act	
Land Title Act	
Land Act	
Magistrates Act	
Major Sports Facilities Act	
Mental Health Act	
Mineral Resources Act	
Petroleum Act	
Petroleum and Gas (Production and Safety) Act	
Recording of Evidence Act	
State Development and Public Works Organisation Act	
Statutory Bodies Financial Arrangements Act	
Sustainable Planning Act	
Transport Operations (Marine Safety) Act	
NOTIFICATION OF FORMS.....	430
Queensland Civil and Administrative Tribunal Act	
NOTIFICATION OF SUBORDINATE LEGISLATION.....	431-432
ADVERTISEMENTS	433-434
Liquor Act	
Bills Assented to	NIL THIS WEEK
Extraordinary Gazette (Premier and Cabinet)	385
Environment and Resource Management Gazette.....	387-389
Transport / Main Roads Gazette	391-397
Local Government Gazette	399-400
Vacancies and Appointments in Public Service	401-414
General Gazette	415-434