

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 16 SEPTEMBER, 2005

CREDIT UNION AUSTRALIA
CUA
banking where you **belong**

belong

and feel right at home

1 Year Introductory Variable Rate **6.09%** p.a.^{*1} Comparison Rate **7.16%** p.a.^{*2}

To apply for your CUA home loan, just call **CUA Direct** on **3365 0055** and lodge your application over the phone. Or drop into your nearest **CUA branch** and speak to one of our friendly staff.

¹ Reverts to current standard variable rate on expiration of the introductory period. ² Comparison rate calculated on a loan amount of \$150,000 over a term of 25 years based on monthly repayments. These rates are for secured loans only. WARNING: This comparison rate is true only for the examples given and may not include all fees and charges. Different terms, fees or other loan amounts might result in a different comparison rate. Comparison Rate Schedules are available at all CUA branches, linked credit providers and on our website at www.cua.com.au.

* Loans are subject to normal CUA lending policies. Fees and charges apply. Full terms and conditions (including other rates) are available on application. For new business only. Rate current as at 7 March 2005.

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL (340)

FRIDAY, 16 SEPTEMBER, 2005

[No. 11]

Local Government Act 1993

**ROCKHAMPTON CITY COUNCIL
(MAKING OF LOCAL LAW)
NOTICE (No. 2) 2005**

Short Title

1. This notice may be cited as the *Rockhampton City Council (Making of Local Law) Notice (No. 2) 2005*.

Commencement

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

Making of Local Law

3. Pursuant to the provisions of the *Local Government Act 1993*, the Rockhampton City Council made *Control of Pests (Amendment) Local Law (No. 3) 2005* by resolution dated 5 September 2005, which amends *Local Law No. 35 (Control of Pests)* by inserting an appeal and review process in the Local Law.

Inspection

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

The purpose and general effect of the amendment is to exclude land located at 26 Ira Buckby Road, Cashmere 4500 and described as Lot 2 RP 101161 Parish Warner from the 'Future Urban' zone and include the land in the 'Residential A' zone, to reflect the approval by Council of a development application over the land.

The reference number for the amendment is IPA/245/11.

A copy of the planning scheme amendment is available for inspection and purchase at the Pine Rivers Shire Council Customer Service Centre, 220 Gympie Road (Cnr. Hall Street), Strathpine.

A copy of the planning scheme amendment is also available for inspection at the Department of Local Government, Planning, Sport and Recreation, in the Planning Information Area, Level 25, Mineral House, 41 George Street, Brisbane.

Ray Burton,
Chief Executive Officer
Pine Rivers Shire Council

Integrated Planning Act 1997

PUBLIC NOTICE

ADOPTION OF AN AMENDMENT TO THE PLANNING SCHEME FOR THE SHIRE OF PINE RIVERS

Notice is given under the Integrated Planning Act 1997, schedule 1 that on 13 December 2004 the Pine Rivers Shire Council adopted an amendment to the planning scheme for the Shire of Pine Rivers.

The purpose and general effect of the amendment is to exclude land located at 29-31, 33-35, 37-39, 41-43, 53-55 Bunya Crossing Road and 24 Birmingham Street, Eatons Hill 4037 and described as Lots 2-5 on RP90756 and Lot 10 on SP165074 and Lot 8 on RP155066 Parish Warner from the 'Future Urban' zone and include the land in the 'Residential A' zone, to reflect the approval by Council of a development application over the land.

The reference numbers for the amendment are IPA/221/10 and IPA/224/6.

A copy of the planning scheme amendment is available for inspection and purchase at the Pine Rivers Shire Council Customer Service Centre, 220 Gympie Road (Cnr. Hall Street), Strathpine.

ENDNOTES

1. Published in the Gazette on 16 September, 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Local Government, Planning, Sport and Recreation.

Integrated Planning Act 1997

PUBLIC NOTICE

ADOPTION OF AN AMENDMENT TO THE PLANNING SCHEME FOR THE SHIRE OF PINE RIVERS

Notice is given under the Integrated Planning Act 1997, schedule 1 that on 30 May 2005 (MP.05/1248-1257) the Pine Rivers Shire Council adopted an amendment to the planning scheme for the Shire of Pine Rivers.

A copy of the planning scheme amendment is also available for inspection at the Department of Local Government, Planning, Sport and Recreation, in the Planning Information Area, Level 25, Mineral House, 41 George Street, Brisbane.

Ray Burton,
Chief Executive Officer
Pine Rivers Shire Council

Integrated Planning Act 1997

PUBLIC NOTICE

ADOPTION OF AN AMENDMENT TO THE PLANNING SCHEME FOR THE SHIRE OF PINE RIVERS

Notice is given under the Integrated Planning Act 1997, schedule 1 that on 14 June 2005 (MP.05/1431.1448) the Pine Rivers Shire Council adopted an amendment to the planning scheme for the Shire of Pine Rivers.

The purpose and general effect of the amendment is to exclude part of land located at Lot 2 Reick Road, Ocean View 4521 and described as Lot 2 RP 71068 Parish Caboolture from the 'Rural' zone and include the land in the 'Rural Residential' zone, to reflect the approval by Council of a development application over the land.

The reference numbers for the amendment are IP A/610/9 and IPA/620/6.

A copy of the planning scheme amendment is available for inspection and purchase at the Pine Rivers Shire Council Customer Service Centre, 220 Gympie Road (Cnr. Hall Street), Strathpine.

A copy of the planning scheme amendment is also available for inspection at the Department of Local Government, Planning, Sport and Recreation, in the Planning Information Area, Level 25, Mineral House, 41 George Street, Brisbane.

Ray Burton,
Chief Executive Officer
Pine Rivers Shire Council

Local Government Act 1993

**ATHERTON SHIRE COUNCIL
(MAKING OF LOCAL LAW) NOTICE (NO. 2) 2005**

Title

1. This notice may be cited as the *Atherton Shire Council (Making of Local Law) Notice (No. 2) 2005*.

Commencement

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

Making of Local Laws

3. Pursuant to the provisions of the *Local Government Act 1993* the Atherton Shire Council made the following local laws by resolution on 9 September 2005:
 - (a) *Commercial Recreation Activities (Amendment) Local Law (No. 1) 2005* which amends *Local Law No. 4 (Commercial Recreation Activities)*;
 - (b) *Local Law No. 7 (Roads) 2005* which repeals *Local Law No. 7 (Roads and Streets)*;
 - (c) *Local Law No. 18 (Commercial Use of Roads) 2005*;
 - (d) *Local Law No. 19 (Regulated Parking) 2005* which repeals *Local Law No. 40 (Regulated Parking)*;
 - (e) *Local Law No. 25 (Boat Ramps and Landings) 2005*.

Inspection

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

ENDNOTES

1. Published in the Gazette on 16 September 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Local Government and Planning.

Local Government Act 1993

**ATHERTON SHIRE COUNCIL
(MAKING OF MODEL LOCAL LAW) NOTICE (NO. 1) 2005**

Title

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

Commencement

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

Making of Local Laws

3. Pursuant to the provisions of the *Local Government Act 1993* the Atherton Shire Council adopted the following model local laws by resolution on 9 September 2005:
 - (a) *Model Local Law No. 11 (Camping Grounds) 2000*. The local law so adopted will be referred to as *Local Law No. 20 (Camping Grounds) 2005* of the Council's local laws;
 - (b) *Model Local Law No. 12 (Caravan Parks) 2000*, which repeals *Local Law No. 44 (Camping, Caravans, Caravan Parks)*. The local law so adopted will be referred to as *Local Law No. 22 (Caravan Parks) 2005* of the Council's local laws;
 - (c) *Model Local Law No. 13 (Cemeteries) 2000*, which repeals *Local Law No. 21 (Cemeteries)*. The local law so adopted will be referred to as *Local Law No. 21 (Cemeteries) 2005* of the Council's local laws.

Inspection

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

ENDNOTES

1. Published in the Gazette on 16 September 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Local Government and Planning.

*Local Government Act 1993***COOLOOLA SHIRE COUNCIL (MAKING OF
MODEL LOCAL LAW) NOTICE (NO. 1) 2005****Title**

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

Commencement

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

Making of local law

3. Pursuant to the provisions of the *Local Government Act 1993* the Cooloola Shire Council adopted *Model Local Law No. 1 (Administration) 2004* by resolution on 23 August 2005, which repeals *Local Law No.1 (Administration) 2002*. The local law so adopted will be referred to as *Local Law No. 1 (Administration) 2005*.

Inspection

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

ENDNOTES

1. Published in the Gazette on 16 September 2005.
 2. Not required to be laid before the Legislative Assembly.
 3. The administering agency is the Queensland Department of Local Government, Planning, Sport and Recreation.
-

© The State of Queensland 2005.

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

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

BRISBANE

Printed and Published by Government Printer,
Vulture Street, Woolloongabba
16 September, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 16 SEPTEMBER, 2005

[No. 12

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

AMENDING TAKING OF LAND NOTICE (No. 935) 2005

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 935) 2005*.

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

2. Schedule to the Taking of Land Notice (No. 859) 2004 dated 09 December 2004 and published in the Gazette of 10 December 2004 at page 1131 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 859) 2004 dated 09 December 2004 and published in the Gazette of 10 December 2004 at page 1131 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Stanley, Parish of Oxley* - an area of about 609 square metres being part of Lot 10 on RP811440 contained in Title Reference: 18073134.

County of Stanley, Parish of Oxley - an area of about 2979 square metres being part of Lot 1 on RP185557 contained in Title Reference: 16428061.

County of Stanley, Parish of Oxley - an area of about 2231 square metres (including about 1409 square metres being part of Easement A on RP855121) being part of Lot 2 on RP224678 contained in Title Reference: 17426038.

County of Stanley, Parish of Oxley - an area of about 10.4 square metres being part of Lot 101 on RP809800 contained in Title Reference: 18141122.

As shown approximately on Plan R13-1178(B) held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Brisbane City
Western Arterial Road
(Ellen Grove – Jindalee)
510/924; 775/598, 599, 600"

Insert - "*County of Stanley, Parish of Oxley* - an area of 609 square metres being Lot 30 on SP181190 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 18073134.

County of Stanley, Parish of Oxley - an area of 2980 square metres being Lot 20 on SP181190 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 16428061.

County of Stanley, Parish of Oxley - an area of 2232 square metres being Lot 25 on SP181190 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17426038.

County of Stanley, Parish of Oxley - an area of 11 square metres being Lot 15 on SP181190 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 18141122.

As shown approximately on Plan R13-1178(B) held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Brisbane City
Western Arterial Road
(Ellen Grove – Jindalee)
510/924; 775/598, 599, 600"

ENDNOTES

1. Made by the Governor in Council on 15 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

TAKING OF LAND NOTICE (No. 936) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 936) 2005*.

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

2. Following agreement in writing, the land described in the Schedule is taken for the purpose of transport, in particular, road purposes as from 16 September 2005 and vests in the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Cook, Parish of Bundaberg - an area of 10.61 hectares being Lot 1 on SP182598 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of land contained in Title Reference: 15748075.

Bundaberg City
Bundaberg Ring Road
(Bundaberg – Port Road)
SP182598
510/1099; 775/751

ENDNOTES

1. Made by the Governor in Council on 15 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 937) 2005

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 937) 2005*.

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

2. Schedule to the Taking of Land Notice (No. 914) 2005 dated 21 July 2005 and published in the Gazette of 22 July 2005 at page 925 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Taking of Land Notice (No. 914) 2005 dated 21 July 2005 and published in the Gazette of 22 July 2005 at page 925 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Aubigny, Parish of Drayton* - an area of 2.255 hectares (including 1550 square metres being the whole of Easement A on Crown Plan A04334) being the whole of Lot 2 on SP116255 contained in Title Reference: 50273193.

As shown approximately on Plan R3-597 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Toowoomba City
Warrego Highway (Toowoomba Bypass)
R3-597
510/294; 775/812"

Insert - "*County of Aubigny, Parish of Drayton* - an area of 2.255 hectares (including 1550 square metres being the whole of Easement A on Crown Plan AG4334) being the whole of Lot 2 on SP116255 contained in Title Reference: 50273193.

As shown approximately on Plan R3-597 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Toowoomba City
Warrego Highway (Toowoomba Bypass)
R3-597
510/294; 775/812"

ENDNOTES

1. Made by the Governor in Council on 15 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

© The State of Queensland 2005.

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

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

Printed and Published by Government Printer,
Vulture Street, Woolloongabba
16 September, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL (340)

FRIDAY, 16 SEPTEMBER, 2005

[No. 13]

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 16) 2005

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 16) 2005*.

Easement taken [s.9 of the Act]

2. The Easements described in Schedule 2 are taken by the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 for Electrical Works purposes and vest in the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 on and from 16 September 2005.

Rights and obligations

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

SCHEDULE 1 DEFINITIONS

1. In this Easement:
 - 1.1 "Acts" means the *Electricity Act 1994*, *Electrical Safety Act 2002* and *Government Owned Corporations Act 1993* and any amendments to them or either of them or any Acts superseding those Acts.
 - 1.2 "Date of this Easement" means the date of Notice.
 - 1.3 "Easement" means the rights obtained from the Owner by QETC including but not limited to the terms and conditions contained in this Schedule.
 - 1.4 "Easement Land" means that portion of the Owner's land over which this Easement is obtained.
 - 1.5 "Owner" means the Registered Proprietor together with its successors, successors in title and assigns. Where the term appears in Clauses 3, 4, 5 and 6 it includes the servants, agents, employees, workmen and contractors of the Owner and other persons authorised by the Owner to use or enter upon the Easement Land.
 - 1.6 "QETC" means the Queensland Electricity Transmission Corporation Limited, together with its successors and assigns and others authorised by it. Where the context permits, the term includes the servants, agents, employees, workmen, linesmen, contractors of QETC and other persons authorised by QETC to exercise its rights under this Easement.
 - 1.7 "Electricity Works" means such works, apparatus, structures and things as QETC may in its absolute discretion consider appropriate as a means of conveying or transmitting electricity, telecommunications and other electromagnetic energy in all its forms, including conductors, cables, towers, aerials, poles, foundations, ground anchorages, supports and other associated or appurtenant works. The expression includes the

Electricity Works existing on the Easement Land at the Date of this Easement or constructed on it after that date, and where the context permits it includes a reference to any part of the Electricity Works.

QETC'S RIGHTS

2. The QETC is acquiring this Easement in perpetuity to permit QETC the right to:
 - 2.1 convey and transmit electricity, telecommunications and other electromagnetic energy in all its forms on, from, over, under and through the Easement Land by Electricity Works;
 - 2.2 enter upon and traverse the Easement Land, with vehicles, plant and equipment, if necessary, to exercise its rights under this Easement;
 - 2.3 construct Electricity Works on, over, under or through the Easement Land;
 - 2.4 inspect, maintain, repair or replace the Electricity Works;
 - 2.5 clear the Easement Land of trees, undergrowth or vegetation or any obstruction in the manner and by the means QETC considers appropriate;
 - 2.6 construct and maintain on the Easement Land such tracks, roads, gates, fences and other structures and works as QETC considers necessary;
 - 2.7 enter upon and traverse the Easement Land for the purposes of preventing or rectifying any infringement by the Owner of QETC's rights under this Easement by the Owner; and

the QETC may in connection with its use and enjoyment of this Easement, exercise such of its rights, powers, discretion and functions under the Acts, or any other Act or at law as it sees fit.

QETC'S OBLIGATIONS TO THE OWNER

3. QETC will, in exercising its rights pursuant to this Easement:
 - 3.1 cause as little inconvenience to the Owner as possible; and
 - 3.2 act reasonably.

QETC WILL COMPLY WITH SAFETY LAWS

4. 4.1 QETC will comply with all laws regarding the exercise of its rights under this Easement and the safety of persons to use the Easement Land.
- 4.2 QETC will not be liable for:
 - 4.2.1 the negligent acts or omissions of the Owner; or
 - 4.2.2 the acts or omissions of the Owner that are a breach of this Easement or of the law.

THINGS THE OWNER MUST NOT DO

5. The Owner must not:

- 5.1 interfere with, damage or place at risk the Electricity Works, any other structures or works or plant, equipment, tools or material of QETC on the Easement Land;
- 5.2 interfere with or obstruct QETC in the exercise or enjoyment of its rights and powers under this Easement; or
- 5.3 grow sugar cane within ten (10) metres of any tower, base or pole upon the Easement Land.

THINGS THE OWNER MAY ONLY DO IF QETC CONSENTS

6. The Owner must not, or consent to allow another party to, after the Date of this Easement, without first obtaining the written consent of QETC:
- 6.1 erect or place any buildings or structures or make any additions or alterations to any buildings or structures on the Easement Land;
- 6.2 erect any fence that is higher than three (3) metres on the Easement Land;
- 6.3 place fill or other substance or carry out any works or do anything whatsoever on the Easement Land which would reduce the clearance from ground level of the conductors or transmission lines below the minimum statutory clearance required from time to time for the voltage class of the transmission line on the Easement Land;
- 6.4 cause or allow, except in the case of force majeure, the inundation of those parts of the Easement Land where any Electricity Works are erected or located or are proposed to be erected or located;
- 6.5 lay any metal conduit or pipe within five (5) metres of the base of any tower, pole, foundation, ground anchorage or other means of support on the Easement Land;
- 6.6 do any act or thing which jeopardises the foundations, ground anchorages, supports, the towers or poles, including (without limitation) excavate or remove any soil, sand or gravel within a distance of twenty (20) metres from the base of any tower, pole, foundation, ground anchorage or support on the Easement Land;
- 6.7 grow sugar cane on the Easement Land except;
- 6.7.1 where the Owner is a holder of a valid cane supply contract under the *Sugar Industry Act 1999* as at the Date of this Easement; and
- 6.7.1 the Owner grows sugar cane in accordance with clause 5.3 above;
- 6.8 plant upon the Easement Land trees whose size or height would in any way interfere with the statutory clearance that may exist from time to time; or
- 6.9 reside in or permit anyone to reside in or occupy any building, structure, caravan, or other accommodation (including temporary accommodation) which may be located on the Easement Land;
- and QETC will not unreasonably withhold its consent but in granting any consent may impose reasonable conditions.

OWNER MAY USE EASEMENT

7. The Owner may use the Easement Land for any lawful purpose not inconsistent with the terms of this Easement.

INDEMNITY

8. QETC indemnifies the Owner against all actions, suits, proceedings, demands, costs, losses, damages and expenses arising out of or in respect of any act or omission of QETC in the use or attempted use of the Easement Land by QETC, except where such actions, suits, proceedings, claims, demands, costs, losses, damages or expenses arise as a result of any negligent act or omission of the Owner, breach of this Easement or of the law.

PUBLIC RISK

9. QETC will effect and keep current a public risk insurance policy in respect of this Easement and the use by QETC of the Easement Land for an amount which QETC considers appropriate to the public liability risk involved but in any event not less than TEN MILLION DOLLARS (\$10,000,000.00).

SCHEDULE 2

North Region, Townsville Office

Easements Taken

Easement E in Lot 7 on SP107219 on SP175714 (to be registered in the Land Registry), area 4.285 ha, part of the land in Title Reference 50249151, parish of Bohle

Easement F in Lot 6 on SP107219 on SP175715 (to be registered in the Land Registry), area 3.274 ha, part of the Land in Title Reference 50249150, Parish of Bohle

L.A.B. 10677

Easement H in Lot 3 on SP128466 on SP175716 (to be registered in the Land Registry), area 1.748 ha, part of the land in Title Reference 50370018, parish of Bohle

L.A.B. 10678

Easement I in Lot 4 on SP128466 on SP175717 (to be registered in the Land Registry), area 1902 m², part of the land in Title Reference 50370019, parish of Bohle

L.A.B. 10679

Easement J in Lot 56 on EP1634 on SP175718 (to be registered in the Land Registry), area 2.882 ha, part of the land in Title Reference 21069018, parish of Bohle

L.A.B. 10680

Easement M in Lot 12 on E124328 on SP175720 (to be registered in the Land Registry), area 7.643 ha, part of the land in Title Reference 20958236, parish of Bohle

L.A.B. 10681

Easement N in Lot 377 on RP912547 on SP175721 (to be registered in the Land Registry), area 9.475 ha, part of the land in Title Reference 50177241, parish of Bohle

L.A.B. 10682

Easement O in Lot 272 on K124640 on SP180016 (to be registered in the Land Registry), area 24.16 ha, part of the land in Title Reference 21009218, parish of Bohle

L.A.B. 10683

Easement P in Lot 7 on RP737090 on SP180017 (to be registered in the Land Registry), area 7.637 ha, part of the land in Title References 21441075 and 21582173, parish of Hervey

Easement Q in Lot 6 on RP737089 on SP180018 (to be registered in the Land Registry), area 1.968 ha, part of the land in Title References 21441076 and 21582172, parish of Hervey

L.A.B. 10684

Easement S in Lot 5 on RP737005 on SP180020 (to be registered in the Land Registry), area 6.531 ha, part of the land in Title Reference 21200214, parish of Hervey

L.A.B. 10686

Easement V in Lot 3 on SP156430 on SP180023 (to be registered in the Land Registry), area 9.524 ha, part of the land in Title Reference 50437444, parish of Halifax

L.A.B. 10687

Easement W in Lot 2 on RP729458 on SP180024 (to be registered in the Land Registry), area 8.616 ha, part of the land in Title Reference 20980210, parish of Halifax

L.A.B. 10688

Easement X in Lot 1 on RP882865 on SP180025 (to be registered in the Land Registry), area 1.403 ha, part of the land in Title Reference 50108356, parish of Halifax

L.A.B. 10689

Easement Y in Lot 7 on RP901162 on SP180026 (to be registered in the Land Registry), area 4.153 ha, part of the land in Title Reference 50158948, parish of Halifax

L.A.B. 10690

ENDNOTES

1. Made by the Governor in Council on 15 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.

Acquisition of Land Act 1967

Native Title Act 1993 (Commonwealth)

Native Title (Queensland) Act 1993

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS NOTICE (No 03) 2005

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 03) 2005*.

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

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by the Warroo Shire Council for the purpose of a local government enterprise, in particular land development (industrial subdivision), and vest in the Warroo Shire Council on and from 16 September 2005.

SCHEDULE

South West Region, Roma Office

An area of 26.55 ha being part of Camping and Water Reserve R.28, Title Reference 490051111, contained within stations 6-7-8-9-10-11-6 and shown as area to be excised on SP171546 (to be registered in the Land Registry), parish of Surat.

ENDNOTES

1. Made by the Governor in Council on 15 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.
5. File Reference - L.A.B. 10583

Public Service Act 1996

TRANSFER OF OFFICER NOTICE (No 01) 2005

Short title

1. This notice may be cited as the *Transfer of Officer Notice (No 01) 2005*.

Transfer [s.79(1) of the Act]

2. Paul Thomas Martyn, General Manager, Policy Coordination and Development, Strategic Policy, Industry Development, Department of Primary Industries and Fisheries (SES 2) is transferred to the role of General Manager, Strategic Policy and Legal Services, Department of Natural Resources and Mines, Brisbane (SES 2).

ENDNOTES

1. Made by the Governor in Council on 15 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994

RESERVE AND SET APART (REPEAL) NOTICE (No 34) 2005

Short title

1. This notice may be cited as the *Reserve and Set Apart (Repeal) Notice (No 34) 2005*.

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

2. The reserve described in the Schedule is repealed.

SCHEDULE

Description

3.1 South East Region, Ipswich Office, R.856 (Title Reference 490006669), being Allotment 1 of section 9 as shown on plan S8963 (now Lot 1 on S8963) registered in the Department of Natural Resources and Mines, area 817 m², county of Canning, parish of Bowman.

Purpose

3.2 Reserve for School purposes.

File Reference

3.3 Res. 12157

ENDNOTES

1. Made by the Minister on 12 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994

RESERVE AND SET APART NOTICE (No 36) 2005

Short title

1. This notice may be cited as the *Reserve and Set Apart Notice (No 36) 2005*.

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

2. The unallocated State land described in Schedules 1 to 4 are reserved and set apart for the community purposes stated and placed under the control of the trustees as indicated.

SCHEDULE 1

Description

1.1 South East Region, Brisbane Office, Title Reference 49104393, being Lot 999 on SP171308 registered in the Department of Natural Resources and Mines, area 5498 m², county of Stanley, parish of Toombul.

Purpose

1.2 Reserve for Park.

Trustee

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

File Reference

1.4 2005/103137

SCHEDULE 2

Description

2.1 South East Region, Nambour Office, Title Reference 49104416, being Lot 920 on SP170963 registered in the Department of Natural Resources and Mines, area 6015 m², county of Canning, parish of Bribie.

Purpose

2.2 Reserve for Parks and Gardens.

Trustee

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

File Reference

2.4 2005/104568

SCHEDULE 3

Description

3.1 South East Region, Nambour Office, Title Reference 49104417, being Lot 601 on SP177930 registered in the Department of Natural Resources and Mines, area 190 m², county of March, parish of Tewantin.

Purpose

3.2 Reserve for Parks and Gardens.

Trustee

3.3 Under the control of the Council of the Shire of Noosa, as trustee.

File Reference

3.4 2005/104574

SCHEDULE 4

Description

4.1 South East Region, Nambour Office, Title Reference 49104418, being Lot 602 on SP177930 registered in the Department of Natural Resources and Mines, area 130 m², county of March, parish of Tewantin.

Purpose

4.2 Reserve for Drainage.

Trustee

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

File Reference

4.4 2005/104576

ENDNOTES

1. Made by the Minister on 12 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994

RESERVE AND SET APART (AMENDMENT) NOTICE (No 35) 2005

Short title

1. This notice may be cited as the *Reserve and Set Apart (Amendment) Notice (No 35) 2005*.

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

2. The reserves described in Schedules 1 to 4 are amended as set out in the Schedules.

SCHEDULE 1**Amendment of Schedule**

1.1 South East Region, Beenleigh Office, Reserve for Park, Title Reference 49103190 county of Stanley, parish of Cleveland.

Description

omit 'Lot 704 on SP148428, Lots 604, 605 and 705 on SP148415, Lot 706 on SP148441, Lots 900 and 901 on SP162302 and Lot 102 on SP169943',

insert 'Lot 704 on SP148428, Lots 604, 605 and 705 on SP148415, Lot 706 on SP148441, Lots 900 and 901 on SP162302, Lot 102 on SP169943 and Lot 17 on SP173099'.

Area

omit '4.1198 ha', *insert* '4.1402 ha'.

File Reference

1.2 2005/103782

SCHEDULE 2**Amendment of Schedule**

2.1 South East Region, Beenleigh Office, Reserve for Park and Recreation, R.4995 (Title Reference 49022659) county of Stanley, parish of Mackenzie.

Description

omit 'Lot 61 on RP863138 and Lot 62 on SP142915',

insert 'Lot 61 on RP863138, Lot 62 on SP142915 and Lot 100 on SP178385'.

Area

omit '4888 m²', *insert* '6507 m²'.

File Reference

2.2 Res. 28699; 2005/103553

SCHEDULE 3**Amendment of Schedule**

3.1 South East Region, Beenleigh Office, Reserve for Parks, Recreation and Gardens, Title Reference 49103237 county of Stanley, parish of Redland.

Description

omit 'Lot 500 on SP151202, Lot 999 on SP148140 and Lot 903 on SP172593',

insert 'Lot 500 on SP151202, Lot 999 on SP148140, Lot 903 on SP172593 and Lot 904 on SP172595'.

Area

omit '8.2840 ha', *insert* '8.6305 ha'.

File Reference

1.2 2005/104629

SCHEDULE 4**Amendment of Schedule**

4.1 South East Region, Beenleigh Office, Reserve for Parks and Recreation, Title Reference 49103796 county of Stanley, parish of Redland.

Description

omit 'Lot 902 on SP157547 and Lot 905 on SP157555',

insert 'Lot 902 on SP157547, Lot 905 on SP157555 and Lot 900 on SP173756'.

Area

omit '1.5232 ha', *insert* '2.3021 ha'.

File Reference

4.2 2005/105140

ENDNOTES

1. Published in the Gazette on 16 September 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994**REPLACEMENT OF TRUSTEES NOTICE (No 16) 2005****Short title**

1. This notice may be cited as the *Replacement of Trustees Notice (No 16) 2005*.

Replacement of trustees [s.50 of the Act]

2(1) The corporation mentioned in Schedule 1 is appointed as trustee of the land reserved and set apart for the purpose described in Schedule 2 in place of the trustee mentioned in Schedule 2.

(2) The corporation mentioned in Schedule 3 is appointed as trustee of the land reserved and set apart for the purpose described in Schedule 4 in place of the trustee mentioned in Schedule 4.

(3) The corporation mentioned in Schedule 5 is appointed as trustee of the land reserved and set apart for the purpose described in Schedule 6 in place of the trustee mentioned in Schedule 6.

(4) The corporation mentioned in Schedule 7 is appointed as trustee of the land reserved and set apart for the purpose described in Schedule 8 in place of the trustee mentioned in Schedule 8.

(5) The corporation mentioned in Schedule 9 is appointed as trustee of the land reserved and set apart for the purpose described in Schedule 10 in place of the trustee mentioned in Schedule 10.

(6) The corporation mentioned in Schedule 11 is appointed as trustee of the land reserved and set apart for the purpose described in Schedule 12 in place of the trustee mentioned in Schedule 12.

(7) The corporation mentioned in Schedule 13 is appointed as trustee of the land reserved and set apart for the purpose described in Schedule 14 in place of the trustee mentioned in Schedule 14.

SCHEDULE 1**New trustee**

Burnett Water Pty Ltd.

SCHEDULE 2**Description**

2.1 South East Region, Bundaberg Office, R.270 (Title Reference 49002089), being Lot 44 on BN37319 registered in the Department of Natural Resources and Mines, area about 6.480 ha, county of Bowen, parish of Mingo.

Purpose

2.2 Reserve for Water and Crossing purposes.

Trustee being replaced

2.3 Perry Shire Council.

File Reference

2.4 R.270 Bowen 2005/105933

SCHEDULE 3**New trustee**

Burnett Water Pty Ltd.

SCHEDULE 4**Description**

4.1 South East Region, Bundaberg Office, R.249 (Title Reference 49008910), as shown on plan BON26 (now Lot 59 on BON26) registered in the Department of Natural Resources and Mines, area about 1.619 ha, county of Bowen, parish of Mingo.

Purpose

4.2 Reserve for Water and Crossing purposes.

Trustee being replaced

3.3 Perry Shire Council.

File Reference

4.4 R.249 Bowen 2005/105931

SCHEDULE 5**New trustee**

Burnett Water Pty Ltd.

SCHEDULE 6**Description**

6.1 South East Region, Bundaberg Office, R.248 (Title Reference 49008913), as shown on plan BN37319 (now Lot 64 on BN37319) registered in the Department of Natural Resources and Mines, area about 10.1000 ha, county of Bowen, parish of Mingo.

Purpose

6.2 Reserve for Road and Crossing purposes.

Trustee being replaced

6.3 Perry Shire Council.

File Reference

6.4 R.248 Bowen 2005/105925

SCHEDULE 7**New trustee**

Burnett Water Pty Ltd.

SCHEDULE 8**Description**

8.1 South East Region, Bundaberg Office, R.49 (Title Reference 49007971), being Lot 45 on BON1502 registered in the Department of Natural Resources and Mines, area about 14.9 ha, county of Bowen, parish of Mingo.

Purpose

8.2 Reserve for Camping and Water.

Trustee being replaced

8.3 Perry Shire Council.

File Reference

8.4 R.49 Bowen 2005/105929

SCHEDULE 9**New trustee**

Burnett Water Pty Ltd.

SCHEDULE 10**Description**

10.1 South East Region, Bundaberg Office, R.907 (Title Reference 49018862), being Lot 39 on BON704 registered in the Department of Natural Resources and Mines, area 2.125 ha, county of Bowen, parish of Tarrara.

Purpose

10.2 Reserve for Water.

Trustee being replaced

9.3 Perry Shire Council.

File Reference

10.4 R.907 Bowen 2005/105923

SCHEDULE 11**New trustee**

Burnett Water Pty Ltd.

SCHEDULE 12**Description**

12.1 South East Region, Bundaberg Office, R.345 (Title Reference 49002008), being Portion 22 on BON837 (now Lot 22 on BON837) registered in the Department of Natural Resources and Mines, area 9.214 ha, county of Bowen, parish of Wateranga.

Purpose

12.2 Reserve for Camping, Water and Crossing.

Trustee being replaced

11.3 Biggenden Shire Council.

File Reference

12.4 R.345 2005/105918

SCHEDULE 13**New trustee**

Burnett Water Pty Ltd.

SCHEDULE 14**Description**

14.1 South East Region, Bundaberg Office, R.246 (Title Reference 49008145), being Portion 65 on BON1097 (now Lot 65 on BON1097) registered in the Department of Natural Resources and Mines, area about 25.800 ha, county of Bowen, parish of Wetheron.

Purpose

14.2 Reserve for Camping and Water.

Trustee being replaced

13.3 Gayndah Shire Council.

File Reference

14.4 R.246 Bowen 2005/106084

ENDNOTES

1. Published in the Gazette on 16 September 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994**APPOINTMENT OF TRUSTEES NOTICE (No 11) 2005****Short title**

1. This notice may be cited as the *Appointment of Trustees Notice (No 11) 2005*.

Appointment of trustees [s.44(1) of the Act]

2. The land reserved and set apart for the community purpose described in the Schedule is placed under the control of the trustee mentioned.

SCHEDULE**Description**

South East Region, Bundaberg Office, R.65 (Title Reference 49007738), being Portion 59 as shown on plan CK1210 (now Lot 59 on CK1210) registered in the Department of Natural Resources and Mines, area 1.2147 ha, county of Cook, parish of Childers.

Purpose

Reserve for Court House, Childers.

Trustee

Under the control of the Department of Justice and Attorney-

General, as trustee.

File Reference

R. 65

ENDNOTES

1. Published in the Gazette on 16 September 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994**APPOINTMENT OF ADDITIONAL TRUSTEES NOTICE (No 01) 2005****Short title**

1. This notice may be cited as the *Appointment of Trustees Notice (No 01) 2005*.

Appointment of trustees [s.44(1) of the Act]

2. The land reserved and set apart for the community purpose described in the Schedule is placed under the control of the trustees mentioned.

SCHEDULE**Description**

1 South East Region, Bundaberg Office, R.62 (Title Reference 49007970), being Lot 56 on CP861366 registered in the Department of Natural Resources and Mines, area about 124 ha, county of Bowen, parish of Mingo.

Purpose

2 Reserve for Camping and Water.

Current Trustee

3 Perry Shire Council.

Additional Trustee

4 Burnett Water Pty Ltd.

ENDNOTES

1. Published in the Gazette on 16 September 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.
4. File Reference- R.62 Bowen 2005/105924

Land Act 1994**OPENING AND CLOSING OF ROADS NOTICE (No 37) 2005****Short title**

1. This notice may be cited as the *Opening and Closing of Roads Notice (No 37) 2005*.

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

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

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

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

SCHEDULE 1**North Region, Cairns Office**

1.1 An area of 6148 m² contained within stations 30-31-32-33-34-30 (parish of Port Kennedy, locality of Horn Island) and shown as road to be opened on SP181523 deposited in the Department of Natural Resources and Mines. (CNS 21635)

South East Region, Beenleigh Office

1.2 An area of 727 m² partly in strata contained within stations 21-22-5-6-18-19-20-21, 30-15-31-28-9-29-30, 32-16-33-26-8-27-32 and 34-17-35-24-7-25-34 and in strata 12-30-29-10-12, 31-32-27-28-31, 33-34-25-26-33 and 35-18-6-24-35 (parish of Mackenzie, locality of Loganholme) and shown as Lot 41 on SL12635 deposited in the Department of Natural Resources and Mines. (2005/104069)

South East Region, Brisbane Office

1.3 An area of 117 m² contained within stations 2-9-10-11-12-2 (parish of Enoggera, locality of Toowong) and shown as area of new road on SP166942 deposited in the Department of Natural Resources and Mines. (BRI/002821)

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

2.1 An area of 2.72 ha contained within stations 2a-HWM-2-2a (parish of West Stowe, locality of West Stowe) and shown as road to be closed on SP183065 (to be registered in the Land Registry)

deposited in the Department of Natural Resources and Mines. (ROC/013997)

South East Region, Bundall Office

2.2 An area of 2091 m² contained within stations 8-4-3a-7-8 (parish of Albert, locality of Stapylton) and shown as area to be added on SP178641 deposited in the Department of Natural Resources and Mines. (GDC/020604)

South East Region, Nambour Office

2.3 An area of 22 m² contained within stations 2-2a-3-2 (parish of Mooloolah, locality of Buderim) and shown as area to be added (road to be closed) on Lot 2 on SP139494 on SP173713 deposited in the Department of Natural Resources and Mines.

An area of 22 m² contained within stations 2a-2b-4-3-2a (parish of Mooloolah, locality of Buderim) and shown as area to be added (road to be closed) on Lot 3 on SP139494 on SP173713 deposited in the Department of Natural Resources and Mines. (NAM/002248)

ENDNOTES

1. Published in the Gazette on 16 September 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994

**OBJECTIONS TO PROPOSED ROAD CLOSURE
NOTICE (No 36) 2005**

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 36) 2005*.

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

2. Applications have been made for the permanent or 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 Natural Resources and Mines, at the regional office for the region in which the road is situated.

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

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

Plans

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

- (a) the Department of Natural Resources and Mines Offices at Mackay, Innisfail, Townsville, Ipswich, Toowoomba and Warwick; and
- (b) the Local Government Offices of Mackay, Mirani, Johnstone, Townsville, Boonah, Chinchilla, Crows Nest and Warwick;

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

SCHEDULE

**LATEST DATE FOR OBJECTIONS: 10 NOVEMBER 2005
PERMANENT CLOSURE**

Central West Region, Mackay Office

1 An area of about 234.3 m² abutting the eastern boundary of Lot 1 on RP727422 (parish of Bassett, locality of Bucasia) and shown as Lot A on AP14106 in the Department of Natural Resources and Mines. (2005/005810)

2 An area of about 234.3 m² abutting the eastern boundary of Lot 1 on RP711566 (parish of Bassett, locality of Bucasia) and shown as Lot A on AP14109 in the Department of Natural Resources and Mines. (2005/005811)

3 An area of about 234.3 m² abutting the eastern boundary of Lot 1 on RP715594 (parish of Bassett, locality of Bucasia) and shown as Lot A on AP14105 in the Department of Natural Resources and Mines. (2005/005812)

4 An area of about 234.3 m² abutting the eastern boundary of Lot 1 on RP717729 (parish of Bassett, locality of Bucasia) and shown as Lot A on AP14108 in the Department of Natural Resources

and Mines. (2005/005813)

5 An area of about 234.3 m² abutting the eastern boundary of Lot 1 on RP725686 (parish of Bassett, locality of Bucasia) and shown as Lot A on AP14107 in the Department of Natural Resources and Mines. (2005/005814)

6 An area of about 3711 m² abutting the southern boundary of Lot 10 on SP143906 and abutting the south-eastern boundary of Lot 114 on SP143906 (parish of Crystalbrook, locality of Crystalbrook) and shown as stations A-B-C-D-A. (2005/103283)

7 An area of about 136.4 m² abutting the western boundary of Lot 4 on RP707358 (parish of Howard, locality of West Mackay) and shown as Lot 1 on Drawing 05/695/CEN. (2005/005832)

8 An area of about 985 ha being the road abutting the eastern boundary of Lot 1 on RP715488 (parish of Mia Mia, locality of Netherdale) and shown as Lot 1 on Drawing 05/704/CEN. (2005/102540)

North Region, Innisfail Office

9 An area of about 9130 m² being part of the road (Plantation Road and Walton Road, Nerada) separating part of Lot 151 on N157208 from part of Lot 3 on CP854434 (parish of Johnstone, locality of Nerada) and shown as Lot 1 on Drawing CNS05/108. (2005/005405)

North Region, Townsville Office

10 An area of about 1 m² being part of Braemar Crescent, Castle Hill abutting Lot 79 on SP135876 (parish of Coonabelah, locality of Castle Hill) and shown as Lot 1 on Drawing TSV2005-35. (2005/003312)

11 Areas totalling 7570 m² being part of unnamed road, Idalia abutting Lot 508 on SP155579, Lot 4 on SP116243 and Lot 1005 on SP166527 (parish of Stuart, locality of Idalia) and shown as Lots 1 and 2 on Drawing TSV2005-34. (2005/102376)

South East Region, Ipswich Office

12 An area of about 8094 m² being the unnamed road off Croftby Church Road, Croftby intersecting Lot 6 on W31905 (parish of Alford, locality of Croftby) and shown as Part A road proposed to be permanently closed on Drawing 05/063. (2005/103041 & 2005/103044)

13 An area of about 1.052 ha being the unnamed road off Croftby Church Road, Croftby intersecting Lot 7 on W31905 (parish of Alford, locality of Croftby) and shown as Part B road proposed to be permanently closed on Drawing 05/063. (2005/103041 & 2005/103044)

South West Region, Toowoomba Office

14 An area of about 3000 m² being the unnamed road off Price Street abutting the north-eastern boundary of Lot 5 on RP170781 (parish of Chinchilla, locality of Chinchilla) as shown on Drawing DD 2005/117. (2005/105116)

15 An area of about 1980 m² being part of the road widening at the intersection of the New England Highway and Esk-Hampton Road abutting the north-western boundaries of Lot 146 on CSH1144 (parish of Crows Nest, locality of Hampton) as shown on Drawing DD 2005_37. (2005/102596)

South West Region, Warwick Office

16 An area of about 1.72 ha being the road adjoining the eastern boundary of Lot 2263 on M34910 and the eastern boundary of the Southern Severance of Lot 2259 on M34910 (parish of Pratten, locality of Pratten) as shown on Drawing DD 2005/105. (2005/104321)

TEMPORARY CLOSURE

Central West Region, Mackay Office

17 An area of about 4475 m² being the road abutting the northern boundary of Lots 17, 18, and 19 on RP704263 and Lot 1 on RP704264 (parish of Greenmount, locality of Walkerston) as shown as Lot A on AP14113 in the Department of Natural Resources and Mines. (2005/102545)

ENDNOTES

1. Published in the Gazette on 16 September 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Department of Natural Resources and Mines

Notice of proposal to amend the Myall Plains Water Authority Area

Section 556—Water Act 2000

1. Notice is given of a proposal to amend the Myall Plains Water Authority Area (“authority area”) established under section 31 and described in Schedule 6 (AP 13398) of the *Water Regulation 2002*.
2. It is proposed to exclude from the authority area—
Lot 2/SP119914
3. A copy of the proposed amended authority area plan in the Schedule may be purchased from and is available for inspection at the address mentioned in Clause 4 below and at—

Department of Natural Resources and Mines,
126 Alfred Street
Post Office Box 310
ST GEORGE Qld 4487

4. Before a regulation which amends the Myall Plains authority area may be made, the chief executive must consider each properly made submission about the proposed amendment.
5. The term “properly made submission” means a submission that—
 - (a) is made by a person invited to make the submission; and
 - (b) is in writing and is signed by each person who made the submission; and
 - (c) is received on or before the last day for the making of the submission; and
 - (d) states the name and address of each person who made the submission; and
 - (e) states the grounds of the submission and the facts and circumstances relied on in support of the grounds; and
 - (f) is received by the person stated in the notice inviting the submission.
6. Any person may, on or before 14 October, 2005 make a signed submission on the proposal to the chief executive at the addressed below—

Director,
Water Industry Policy and Administration,
Department of Natural Resources and Mines,
GPO Box 2454,
BRISBANE Qld 4001

[Brisbane location address for plan inspection is:
Level 4, Mineral House, 41 George Street, Brisbane]

LEGEND

Boundary of Water Authority

Projection: GDA 94
 Local Government: Balonne
 Date of Preparation: 18 February 2005

The cadastral information on this map is extracted from Digital Cadastre Data Base supplied by the Department of Natural Resources and Mines.
 For information regarding the obligations of landholders and operation of water services within this Area, contact the Department of Natural Resources and Mines.

MYALL PLAINS WATER AUTHORITY AREA PLAN

PLAN OF AREA

Disclaimer: While every care is taken to ensure the accuracy of this product, the Department of Natural Resources and Mines makes no representations or warranties about its accuracy, reliability, completeness or suitability for any particular purpose and disclaims all responsibility and liability (including without limitation, liability in negligence) for all expenses, losses, damages (including indirect or consequential damage) and costs which you might incur as a result of the product being inaccurate or incomplete in any way and for any reason.

Prepared by Water Industry Compliance Department of Natural Resources and Mines

© The State of Queensland (Department of Natural Resources and Mines) (2004)

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 16 SEPTEMBER, 2005

[No. 14

CREDIT UNION AUSTRALIA

 banking where you **belong**

belong
 and feel right at home

1 Year Introductory Variable Rate	Comparison Rate
6.09% p.a. ^{*1}	7.16% p.a. ^{*2}

To apply for your CUA home loan, just call **CUA Direct** on **3365 0055** and lodge your application over the phone. Or drop into your nearest **CUA branch** and speak to one of our friendly staff.

¹ Reverts to current standard variable rate on expiration of the introductory period. ² Comparison rate calculated on a loan amount of \$150,000 over a term of 25 years based on monthly repayments. These rates are for secured loans only. WARNING: This comparison rate is true only for the examples given and may not include all fees and charges. Different terms, fees or other loan amounts might result in a different comparison rate. Comparison Rate Schedules are available at all CUA branches, linked credit providers and on our website at www.cua.com.au.
 * Loans are subject to normal CUA lending policies. Fees and charges apply. Full terms and conditions (including other rates) are available on application. For new business only. Rate current as at 7 March 2005.

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

NOTIFICATION OF VACANCIES

Applications are invited for the filling of the undermentioned vacancies.

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

Applications for all positions should—

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

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

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

SENIOR EXECUTIVE SERVICE VACANCIES

TERMS AND CONDITIONS OF EMPLOYMENT

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

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

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

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

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

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

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

DEPARTMENT OF EMERGENCY SERVICES

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

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

*ES 437/05	Counter Disaster and Rescue Services— Executive Director (c)	Kedron	161,532—173,009	SES3 (High)	3-10-05	81
------------	---	--------	-----------------	----------------	---------	----

* Temporary contract for a period of 3 years with possible extension.

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

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

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

- Type vacancies@justice.qld.gov.au in the “To” field
- Type vacancy reference no.: i.e. J61/00 in the “Subject” field
- Click on “Send”.

J 259/05	Legal and Corporate Services Division— Executive Director (c)	Brisbane	149,546—155,540	SES3 (Low)	10-10-05	15
----------	--	----------	-----------------	---------------	----------	----

VACANCIES—*continued*

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

DEPARTMENT OF NATURAL RESOURCES AND MINES

NRM 3624	<i>Bureau of Mining and Petroleum— Safety and Health— Executive Director (c) (b)</i>	Brisbane	149,546—155,540		SES3 (Low)	3-10-05	89
----------	--	----------	-----------------	--	---------------	---------	----

CORPORATELINK

*CLK 3603	<i>Executive Directorate— Strategic Business Improvement Director (c) (e) (f)</i>	Brisbane	124,644—129,784		Section 70	3-10-05	89
-----------	---	----------	-----------------	--	------------	---------	----

* This is a Section 70 Contract to 31st December, 2007.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 2453	Industry Development <i>Policy Coordination and Development— General Manager (c) (b)</i>	Brisbane	124,644—129,784		SES2 (Low)	3-10-05	70
-----------	--	----------	-----------------	--	---------------	---------	----

OFFICE OF PUBLIC SERVICE MERIT AND EQUITY

*OPS 132/05	<i>Department of Main Roads— Director-General (c)</i>	Brisbane	Up to \$234,190 per annum		CEO	26-9-05	24
-------------	---	----------	------------------------------	--	-----	---------	----

* 1. Applications for the above position should address the Selection Criteria contained in the Position Description and quote the Vacancy Reference Number.

2. For further information in relation to this role please contact Mr George O'Farrell, Public Service Commissioner on (07) 3224 2415.

3. Applications marked "Private and Confidential"—VRN OPS132/05 CEO Position" to be forwarded to Mr George O'Farrell, Public Service Commissioner, Office of the Public Service Commissioner, PO Box 15190, CITY EAST, QLD, 4002.

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

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

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

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

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

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

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

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

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

NOTIFICATION OF VACANCIES

Applications are invited for the filling of the undermentioned vacancies.

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

Applications for all positions should—

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

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

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

OTHER GOVERNMENT VACANCIES

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

DEPARTMENT OF ABORIGINAL AND TORRES STRAIT ISLANDER POLICY

AT 646/05	<i>West Queensland Region— Regional Operations Directorate— Mount Isa—</i> Senior Administration Officer (c) (d)	Mount Isa	1,858.30—2,043.50	AO4	26-9-05	40B
-----------	---	-----------	-------------------	-----	---------	-----

QUEENSLAND AUDIT OFFICE

‡AO 18/05	Executive Assistant	Brisbane	1,571.50—1,752.60	AO3	3-10-05	7
*AO 17/05	<i>Performance Management Systems Audit—</i> Senior Analyst (2 positions) (c)	Brisbane	2,471.00—2,643.70	AO6	3-10-05	7

* Applications may remain current for 6 months. Criminal history checks will be conducted on the recommended person for this position.

‡ Applications may remain current for 6 months.

DEPARTMENT OF CHILD SAFETY

CHS 633/05	<i>Quality Standards Assessment Branch— Service Delivery Partnerships Division— Brisbane—</i> Manager (c)	Brisbane	3,063.40—3,239.90	AO8	26-9-05	41
CHS 636/05	Senior Quality Assurance Officer (c)	Brisbane	2,764.90—2,964.70	AO7	26-9-05	41
CHS 655/05	<i>Finance and Asset Management Branch— Corporate and Executive Services Division— Brisbane—</i> Senior Business Analyst	Brisbane	2,764.90—2,964.70	AO7	3-10-05	41
CHS 659/05	<i>Central Zonal Office— Central Zone— Child Safety Services Division— Rockhampton—</i> Information and Administration Officer (c)	Rockhampton	1,571.50—1,752.60	AO3	3-10-05	41
CHS 661/05	Information and Administration Officer (c)	Rockhampton	1,571.50—1,752.60	AO3	3-10-05	41

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
‡CHS 664/05	<i>Various Locations—</i> Child Safety Officer (Specified) (4 positions) (c)	Rockhampton/ Various	\$ 1,569.90	\$ 2,305.10	PO2/PO3	3-10-05	41
CHS 660/05	<i>Bundaberg, Mackay, Emerald, Gladstone, Maryborough or Rockhampton—</i> Community Resource Officer (Specified) (c)	Various	2,153.60	2,340.70	AO5	3-10-05	41
CHS 661/05	Information and Administration Officer (c)	Rockhampton	1,571.50	1,752.60	AO3	3-10-05	41
	<i>Corporate Communications Branch—</i> <i>Corporate and Executive Services Division—</i> <i>Brisbane—</i>						
CHS 662/05	Senior Communications Officer	Brisbane	2,471.00	2,643.70	AO6	3-10-05	41
CHS 663/05	Communications Officer (3 positions)	Brisbane	2,153.60	2,340.70	AO5	3-10-05	41
	<i>Northern Zonal Office—</i> <i>Northern Zone—</i> <i>Child Safety Services Division—</i> <i>Townsville—</i>						
CHS 634/05	Client Relations Officer (c)	Townsville	2,471.00	2,643.70	AO6	26-9-05	41
CHS 641/05	Community Resource Officer (Specified) (3 positions) (c)	Townsville	2,153.60	2,340.70	AO5	26-9-05	41
	<i>Office of the Director-General—</i> <i>Brisbane—</i>						
CHS 635/05	Executive Support Officer	Brisbane	1,858.30	2,043.50	AO4	26-9-05	41
	<i>Training and Specialist Support Unit—</i> <i>Service Delivery Partnerships Division—</i> <i>Brisbane and Rockhampton—</i>						
*CHS 639/05	Principal Training and Specialist Support Officer (c)	Brisbane	2,764.90	2,964.70	AO7	26-9-05	41
	<i>Ipswich and Western Zone—</i> <i>Child Safety Services Division—</i> <i>Toowoomba, Charleville, Roma and Ipswich—</i>						
CHS 643/05	Child Safety Officer (c) (d)	Toowoomba, Charleville, Roma and Ipswich	1,569.90	2,305.10	PO2/PO3	26-9-05	41

* Position: Brisbane 1 Permanent.

‡ 4 Positions: Rockhampton 2 Permanent, Various 2 Permanent.

COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN

	<i>Systemic Monitoring and Audit—</i> <i>Child Death Review—</i>						
CCYP 129/05	Secretariat Coordinator	Brisbane	2,764.90	2,964.70	AO7	19-9-05	24
	<i>Research—</i>						
*CCYP 133/05	Senior Research Officer (Early Years)	Brisbane	2,471.00	2,643.70	AO6	3-10-05	24
	<i>Policy and Research Unit—</i>						
‡CCYP 140/05	Senior Aboriginal and Torres Strait Islander Liaison Officer (c)	Brisbane	2,764.90	2,964.70	AO7	3-10-05	24

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

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

DEPARTMENT OF COMMUNITIES

	<i>Community Capacity and Service Quality—</i> <i>Toowoomba Regional Service Centre—</i> <i>Darling Downs/South West Queensland Region—</i> <i>Service Delivery—</i> <i>Toowoomba—</i>						
COM 649/05	Administration Officer (c)	Toowoomba	1,571.50	1,752.60	AO3	3-10-05	40
	<i>Planning, Engagement and Coordination—</i> <i>Lutwyche Regional Service Centre—</i> <i>Greater Brisbane Region—</i> <i>Service Delivery—</i> <i>Brisbane—</i>						
*COM 640/05	Senior Project Officer	Brisbane	2,471.00	2,643.70	AO6	3-10-05	40

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Youth Justice Services and Court Support—</i>		\$	\$			
COM658/05	<i>Youth Justice Service—</i> <i>Service Delivery—</i> <i>Brisbane—</i> Principal Service Support Officer (Specified) (c)	Brisbane	2,764.90	2,964.70	AO7	3-10-05	40
	<i>Youth Justice Services—</i>						
COM666/05	<i>Rockhampton Service Centre—</i> <i>Fitzroy/Central West Region—</i> <i>Service Delivery—</i> <i>Rockhampton—</i> Case Worker (Identified) (c)	Rockhampton	1,569.90	2,305.10	PO2/PO3	3-10-05	40
COM667/05	Case Worker (Specified) (c)	Rockhampton	1,569.90	2,305.10	PO2/PO3	3-10-05	40
	<i>Toowoomba Service Centre—</i> <i>Darling Downs/South West Queensland Region—</i> <i>Service Delivery—</i> <i>Toowoomba—</i>						
COM670/05	Court Coordinator (Specified) (c) (d)	Toowoomba	2,110.90	2,305.10	PO3	3-10-05	40

* Position: Brisbane 1 Temporary for a period of up to 18 months.

CORPORATE SOLUTIONS QUEENSLAND

CSQ677/05	<i>Financial Services—</i> Manager, Taxation Centre of Skill (c)	Brisbane	3,063.40	3,239.90	AO8	26-9-05	10
	<i>Information Services—</i>						
CSQ678/05	Solutions Architect (c)	Brisbane	3,063.40	3,239.90	AO8	26-9-05	10
#CSQ681/05	Information Officer	Brisbane	1,571.50	1,752.60	AO3	3-10-05	10
	<i>Cluster 2 Program Office—</i>						
‡CSQ679/05	Program Coordinator/Principal Project Manager, Human Resources (c)	Brisbane	3,063.40	3,239.90	AO8	26-9-05	10
‡CSQ680/05	Program Coordinator/Principal Project Manager, Finance (c)	Brisbane	3,063.40	3,239.90	AO8	26-9-05	10
	<i>CSQ/IS/Technology Services—</i>						
CSQ673/05	Server Management Centre Supervisor	Brisbane	2,764.90	2,964.70	AO7	26-9-05	10
*CSQ674/05	Helpdesk Support Officer	Brisbane	1,571.50	1,752.60	AO3	26-9-05	10
†CSQ675/05	Unix Support Officer	Brisbane	2,153.60	2,340.70	AO5	26-9-05	10
CSQ676/05	Operational Support Manager	Brisbane	2,764.90	2,964.70	AO7	26-9-05	10

* Position: Brisbane 1 Temporary from 31st October, 2005 until 4th April, 2007 with possible extension.

† Position: Brisbane 1 Temporary from 3rd October, 2005 until 3rd October, 2007.

‡ Position: Brisbane Multiple Temporary from date of appointment until December, 2007 with possible extension.

Position: Brisbane 1 Temporary from September, 2005 until July, 2006.

DEPARTMENT OF CORRECTIVE SERVICES

*†CS281/05	<i>Northern Region—</i> Community Correctional Officer—Case Manager (c)	Townsville	1,569.90	2,305.10	PO2/PO3	3-10-05	153
†CS287/05	<i>Custodial Corrections—</i> Staff Development Officer (c)	Woodford	2,153.60	2,340.70	AO5	3-10-05	151
	<i>Custodial Operations Directorate—</i>						
#CS271/05	<i>Maryborough Correctional Centre—</i> Clinical Nurse (c)	Maryborough	1,977.60	2,115.90	NO2	26-9-05	168
	<i>Woodford Correctional Centre—</i>						
†CS285/05	Psychologist (2 positions) (c)	Woodford	1,569.90	2,305.10	PO2/PO3	3-10-05	151
†CS286/05	Education Officer (c)	Woodford	2,110.90	2,305.10	PO3	3-10-05	151
CS288/05	Workplace Health and Safety Officer (c)	Woodford	2,153.60	2,340.70	AO5	3-10-05	151
CS289/05	Cleaner (c)	Woodford	1,042.60	1,163.40	EOO2	3-10-05	151
	<i>Community Operations Directorate—</i>						
†CS275/05	<i>Northern Region Community Corrections—</i> Community Correctional Officer (c)	Innisfail	1,569.90	2,305.10	PO2/PO3	26-9-05	153

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

Applications are to remain open for a period of 12 months. Part-time employment is an option for some of these positions.

* Position: Townsville 1 Temporary until 1st December, 2006.

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
DISABILITY SERVICES QUEENSLAND							
*DSQ 637/05	Various Regions— Community and Specialist Services Directorate— Office of Programs, Policy and Community and Specialist Services— Townsville, Sunshine Coast and Gold Coast— Speech and Language Pathologist (Child Safety Behaviour Support) (3 positions) (c) (d)	Various	2,543.64	—2,777.65	PO3	26-9-05	40C
DSQ 638/05	Sunshine Coast Office— North Coast Region— Community and Specialist Services Directorate— Office of Programs, Policy and Community and Specialist Services— Maroochydore— Psychologist (c) (d)	Maroochydore	1,569.90	—2,305.10	PO2/PO3	26-9-05	40C
DSQ 644/05	Townsville Office— North Queensland and Remote Region— Community and Specialist Services Directorate— Office of Programs, Policy and Community and Specialist Services— Townsville— Psychologist (2 positions) (c) (d)	Townsville	1,569.90	—2,305.10	PO2/PO3	26-9-05	40C
DSQ 656/05	Programs Directorate— Office of Programs, Policy and Community and Specialist Services— Townsville— Disability Transition Co-ordinator (c)	Townsville	2,471.00	—2,643.70	AO6	3-10-05	40C
DSQ 645/05	Disability Strategic Policy Branch— Policy Directorate— Office of Programs, Policy and Community and Specialist Services— Brisbane— Legal Policy Officer (c)	Brisbane	2,764.90	—2,964.70	PO5	3-10-05	40C
DSQ 652/05	Principal Legal Policy Officer (c)	Brisbane	3,063.40	—3,239.90	PO6	10-10-05	40C
DSQ 650/05	Office of Corporate and Executive Services and Accommodation Support and Respite Services— Brisbane— Principal Policy Officer	Brisbane	3,063.40	—3,239.90	AO8	3-10-05	40C
DSQ 651/05	Rockhampton Office— Central Queensland and Wide Bay Region— Programs Directorate— Office of Programs, Policy and Community and Specialist Services— Rockhampton— Disability Transition Co-ordinator (c)	Rockhampton	2,471.00	—2,643.70	AO6	3-10-05	40C
DSQ 653/05	Toowoomba Office— Ipswich and South West Queensland Region— Accommodation Support and Respite Services— Office of Corporate and Executive Services and Accommodation Support and Respite Services— Toowoomba— Resource Officer (c)	Toowoomba	1,571.50	—1,752.60	AO3	3-10-05	40C
DSQ 669/05	Community and Specialist Services Directorate— Office of Programs, Policy and Community and Specialist Services— Chinchilla— Local Area Coordinator (Identified) (c)	Chinchilla	2,153.60	—2,340.70	AO5	3-10-05	40C

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

* 3 Positions: Townsville 1 Permanent, Sunshine Coast 1 Permanent, Gold Coast 1 Permanent.

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
DEPARTMENT OF EDUCATION AND THE ARTS							
NOTE:							
• Public Service positions require an ORIGINAL application, plus TWO (2) copies for each Vacancy Reference Number.							
• Classified Teaching positions require an ORIGINAL application, plus THREE (3) copies for each Vacancy Reference Number.							
Applications should be marked 'Private & Confidential' and forwarded to the appropriate address as indicated on the Position Description.							
	<i>Corporate and Professional Services—</i>						
	<i>Financial Services Branch—</i>						
	<i>School Financial Services—</i>						
CO10231/05	Senior Finance Officer (Grants Team)	Brisbane	2,153.60—2,340.70		AO5	30-9-05	101
CO10235/05	<i>Corporate Governance Branch—</i> Manager, Budget and Financial Reporting	Brisbane	3,063.40—3,239.90		AO8	30-9-05	101
	<i>Curriculum Division—</i>						
	<i>Curriculum Strategy Branch—</i>						
†CO10236/05	Senior Education Officer (Health Outcomes)	Brisbane	2,471.00—2,643.70		AO6	7-10-05	101
	<i>Office of Strategic Information Technologies—</i>						
	<i>Smart Classrooms—</i>						
¶CO10237/05	Senior Project Officer (2 positions)	Coorparoo	2,471.00—2,643.70		AO6	30-9-05	101
>CO10238/05	Business Analyst	Coorparoo	2,471.00—2,643.70		AO6	30-9-05	101
	<i>Office of Strategy and Performance—</i>						
	<i>Distance Learning Unit—</i>						
£CO10232/05	Project Support Officer	Brisbane	1,571.50—1,752.60		AO3	23-9-05	104
	<i>Education Queensland—</i>						
	<i>Darling Downs-South West Queensland Region—</i>						
	<i>Toowoomba District—</i>						
	<i>Drayton State School—</i>						
	<i>Darling Heights State School—</i>						
*DDS10227/05	Registrar (2 positions)	Drayton/T'mba	1,571.50—1,752.60		AO3	23-9-05	100
	<i>Greater Brisbane Region—</i>						
	<i>Brisbane North District—</i>						
	<i>Samford State School—</i>						
αGBN 073/05	Principal	Samford	3,409.20—3,758.80		BAND 10	6-10-05	100
	<i>Brisbane South District—</i>						
∧GBN10250/05	Principal Education Officer, School Improvement	Brisbane	2,764.90—2,964.70		AO7	30-9-05	110
	<i>Roma District—</i>						
	<i>Roma State College (P-12)—</i>						
DDS6069/05	Principal	Roma	3,610.10—3,982.00		BAND 11	6-10-05	100
	<i>Warwick District—</i>						
	<i>Goondiwindi State School—</i>						
αDDS 071/05	Principal	Goondiwindi	3,220.60—3,551.10		BAND 9	6-10-05	100
	<i>Fitzroy-Central West Queensland Region—</i>						
SFCW10243/05	Principal Education Officer, School Improvement	Cent. Queensland	2,764.90—2,964.70		AO7	30-9-05	122
	<i>Central Coast District—</i>						
	<i>Frenchville State School—</i>						
αFCW 070/05	Principal	Frenchville	3,409.20—3,758.80		BAND 10	6-10-05	100
	<i>Emerald District—</i>						
§FCW10240/05	Principal Advisor, Education Services	Emerald	3,063.40—3,239.90		AO8	30-9-05	123
	<i>Longreach District—</i>						
§FCW10241/05	Principal Human Resources Consultant	Longreach	2,764.90—2,964.70		AO7	30-9-05	130
§FCW10242/05	Principal Advisor, Education Services	Longreach	3,063.40—3,239.90		AO8	30-9-05	130
	<i>Far North Queensland Region—</i>						
	<i>Torres Strait and Cape District—</i>						
	<i>Western Cape College—</i>						
αFNQ 074/05	Principal	Western Cape	3,610.10—3,982.00		BAND 11	6-10-05	100
	<i>Moreton Region—</i>						
~MTN 10239/05	Principal Human Resources Consultant (3 positions)	Ipswich	2,764.90—2,964.70		AO7	30-9-05	106
@MTN 10244/05	Principal Advisor, Education Services	Ipswich	3,063.40—3,239.90		AO8	30-9-05	106
@MTN 10245/05	Principal Education Officer, School Improvement	Ipswich	2,764.90—2,964.70		AO7	30-9-05	106
	<i>North Queensland Region—</i>						
	<i>Townsville District—</i>						
&NQ10249/05	Principal Advisor, Education Services	Townsville	3,063.40—3,239.90		AO8	30-9-05	128

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
7SOC10247/05	<i>South Coast Region—</i> Principal Human Resources Consultant	Robina	\$ 2,764.90	\$ 2,964.70	AO7	30-9-05	135
‡SOC10230/05	<i>Gold Coast District—</i> Upper Coomera State College— Information Services Officer	Upper Coomera Coomera	1,940.00	2,043.50	OO6	23-9-05	100
SOC 10245/05	Registrar		1,571.50	1,752.60	AO3	30-9-05	100
%SUN10248/05	<i>Sunshine Coast Region—</i> <i>Sunshine Coast South District—</i> Principal Education Officer, Student Services	Murrumba	2,764.90	2,964.70	AO7	30-9-05	104
<SOC10222/05	<i>Narangba Valley State High School—</i> Registrar	Narangba	2,471.00	2,643.70	AO6	7-10-05	100
+SOC10233/05	<i>Wamuran State School—</i> Registrar	Wamuran	1,571.50	1,752.60	AO3	7-10-05	100
øSUN 072/05	<i>North Lakes State College—</i> Principal	North Lakes	3,610.10	3,982.00	BAND 11	6-10-05	100
#CO10218/05	<i>Various Schools—</i> Speech Language Pathologist (c)	Various	1,569.90	2,305.10	PO2/PO3	3-10-05	101
	Queensland Museum						
	<i>Queensland Museum South Bank Campus—</i>						
QMB 223/05	<i>Regional Services—</i> Manager, Strategic Learning (c)	South Brisbane	2,453.90	2,643.70	PO4	26-9-05	6
	State Library of Queensland						
	<i>Organisational Effectiveness—</i>						
SLB 451/05	<i>ICT Services—</i> Desktop Support Officer (c)	South Brisbane	1,571.50	1,752.60	AO3	26-9-05	6

* 2 Positions: Drayton 1 Permanent, Toowoomba 1 Permanent.

‡ It is highly desirable that the successful applicant possesses or is progressing towards a Certificate III in IT Support qualifications relevant to the tasks outlined, from a recognised tertiary institution, or qualification which in the opinion of the Director-General of Education and the Arts or delegate is acceptable.

Position: Various throughout Queensland 0 Permanent, Various throughout Queensland 0 Part-time Permanent, Various throughout Queensland 0 Temporary -Tenure varies, Various throughout Queensland 0 Part-time Temporary-Tenure varies. Applications remain current for 12 months. Joint Education/Health recruitment initiative. Various positions available in a variety of locations throughout the State. Full-time salary rates shown.

£ Position: Brisbane 1 Part-time Temporary for 12 months with possibility of extension.

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

< Position: Narangba 1 Temporary up to 12 months unless otherwise determined.

† Position: Brisbane 1 Temporary until 30th June, 2007 unless otherwise determined. Applications will remain current for 12 months. Travel will be a requirement of this position.

¶ 2 Positions: Coorparoo 2 Temporary for a period of 6 months with possibility of extension. 2 positions available for a period of 6 months with the possibility of extension. Applications remain current for 12 months, during which time other positions may become available.

> Position: Coorparoo 1 Temporary for a period of 6 months with possibility of extension. 1 position available for 6 months with possibility of extension. Applications remain current for 12 months, during which time other positions may become available.

§ Please forward applications to John Coleman, Regional Human Resources Manager, Fitzroy-Central West Queensland Regional Office, PO Box 138, Rockhampton, Qld, 4700.

\$ Please note that location of vacancy is negotiable within the regional boundaries. Please forward applications to John Coleman, Regional Human Resources Manager, Fitzroy-Central West Queensland Regional Office, PO Box 138, Rockhampton, Qld, 4700.

^ Please forward applications to Jeff White, Regional Human Resources Manager, Greater Brisbane Regional Office, PMB 250, Mansfield, DC 4122.

~ 3 positions available. Please forward applications to Michael Middis, Regional Human Resources Manager, Moreton Regional Office, PMB 2, Ipswich, Qld, 4305.

@ Please forward applications to Michael Middis, Regional Human Resources Manager, Moreton Regional Office, PMB 2, Ipswich, Qld, 4305.

& Please forward applications to Vicki Bayliss, Regional Executive Director, North Queensland Regional Office, PO Box 5179, Townsville, Qld, 4810.

+ Position: Wamuran 1 Temporary 16th January, 2006 to 14th January, 2007. Temporary position for 12 months with possibility of extension. Please note that the successful applicant will not take up duty until January, 2006.

VACANCIES—*continued*

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

? Please forward applications to Helyn Kellermeier, Regional Human Resources Manager, South Coast Regional Office, PO Box 557, Robina, DC 4226.

% Please forward applications to Ann Ellis, Regional Human Resources Manager, Sunshine Coast Regional Office, Ogg Road, Murrumba Downs, Qld, 4503.

PLEASE NOTE:

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

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

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

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

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

QUEENSLAND STUDIES AUTHORITY

#‡QSA23/05	Principal Testing Officer, QCS Test, Short Response	Brisbane	2,764.90—2,964.70	AO7	3-10-05	182
#‡QSA24/05	Principal Testing Officer, QCS Test, Writing Task	Brisbane	2,764.90—2,964.70	AO7	3-10-05	182
#QSA25/05	Senior Education Officer (VET)	Brisbane	2,471.00—2,643.70	AO6	26-9-05	182
#EQSA26/05	Principal Education Officer (Standards and Assessment) (c)	Brisbane	2,764.90—2,964.70	PO5	26-9-05	182
#†QSA27/05	Senior Education Officer (Standards and Assessment) (c)	Brisbane	2,453.90—2,643.70	PO4	26-9-05	182
#QSA28/05	Senior Analyst (Quantitative) (c)	Brisbane	2,471.00—2,643.70	AO6	26-9-05	182

‡ This position will be offered on a temporary or seconded basis for up to 2 years with the possibility of an extension. Education Officer, Special Duties (EOSD) conditions do not apply.

\$ This is a permanent position.

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

£ 3 permanent positions available.

† Up to 10 seconded or temporary positions available for up to 3 years. Education Officer, Special Duties (EOSD) conditions do not apply.

DEPARTMENT OF EMERGENCY SERVICES

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

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

ES 508/05	<i>Department of Emergency Services—</i> Indigenous Liaison Officer (Identified)	Kedron	1,877.60—2,009.20	FPO2	19-9-05	81
‡ES 492/05	<i>Business Support Services—</i> <i>Information Services—</i> <i>Technology Support Services—</i> Project Support Officer (WAN Extension Project) (c)	Kedron	1,858.30—2,043.50	AO4	26-9-05	81
‡ES 556/05	<i>Industrial Relations and Organisational Health—</i> Executive Manager, Organisational Health	Kedron	3,063.40—3,239.90	AO8	10-10-05	81
ES 558/05	<i>Budget and Finance, Finance and Asset Services—</i> Senior Management Accountant (2 positions)	Kedron	2,764.90—2,964.70	AO7	10-10-05	81
ES 559/05	<i>Ethical Standards Unit—</i> <i>Human Resource Services—</i> Senior Human Resource Consultant	Kedron	2,153.60—2,340.70	AO5	10-10-05	81
ES 498/05	<i>Queensland Ambulance Service—</i> <i>Strategic Development Branch—</i> <i>Community Services Unit—</i> Regional Manager, Community Services	Caloundra	2,764.90—2,964.70	AO7	19-9-05	96
ES 535/05	<i>Community Safety Group—</i> Project Officer	Kedron	1,571.50—1,752.60	AO3	3-10-05	81

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	Strategic Policy and Executive Services—		\$	\$			
SES 541/05	<i>Public Affairs and Communications Unit—</i> Public Relations Officer	Kedron	2,471.00—2,643.70		AO6	26-9-05	81
	<i>Central Region—</i>						
ES 513/05	Paramedic	Gladstone	1,545.04—1,888.97		Para	26-9-05	84
ES 515/05	Officer in Charge	Calliope	1,995.92—2,178.62		StnO1	26-9-05	84
ES 542/05	Paramedic	Biloela	1,545.04—1,888.97		Para	3-10-05	84
†ES 555/05	Paramedic	Boyne Island	1,545.04—1,888.97		Para	10-10-05	84
ES 557/05	Intensive Care Paramedic	Yeppoon	1,819.95—1,888.97		Para	10-10-05	84
	<i>North Coast Region—</i>						
ES 499/05	Paramedic	Yarraman	1,545.04—1,888.97		Para	19-9-05	96
ES 501/05	Paramedic	Biggenden	1,545.04—1,888.97		Para	19-9-05	96
£ES 502/05	Patient Transport Officer	Hervey Bay	1,234.35—1,349.95		PTO	19-9-05	96
>ES 503/05	Patient Transport Officer	Bundaberg	1,234.35—1,349.95		PTO	19-9-05	96
ES 519/05	Paramedic	Nanango	1,545.04—1,888.97		Para	26-9-05	96
ES 547/05	Patient Transport Officer (Student) (c)	Various within Sunshine Coast	1,234.35		PTO	26-9-05	96
	<i>Far Northern Region—</i>						
ES 548/05	Community Education Officer	Cairns	1,571.50—1,752.60		AO3	3-10-05	82
	<i>Brisbane Region—</i>						
<ES 504/05	Area Director	Spring Hill	3,063.40—3,239.90		M8	19-9-05	81
	Queensland Fire and Rescue Service—						
	<i>South Eastern Region—</i>						
ES 510/05	Area Director	Gatton	2,780.87—2,966.57		FPO3	26-9-05	81
	<i>Rural Operations—</i>						
*ES 543/05	District Inspector (c)	Bundaberg	2,780.87—2,966.57		RFMO3	10-10-05	81

£ Position: Hervey Bay 1 Temporary for a period of 12 months.

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

< Position: Spring Hill 1 Temporary for a period of 12 months with the possibility of an extension.

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

\$ Position: Kedron 1 Temporary from mid October, 2005 to October, 2006.

* Closing date has been amended.

† Position: Boyne Island 1 Temporary until August, 2006.

DEPARTMENT OF EMPLOYMENT AND TRAINING

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

ET 304/05	<i>Employment and Indigenous Initiatives—</i> Executive Assistant	Brisbane	1,571.50—1,752.60		AO3	26-9-05	10
	<i>Employment and Indigenous Initiatives—North Queensland—</i>						
ET 305/05	Employment Advisor (c)	Cairns	2,153.60—2,340.70		AO5	26-9-05	10
	<i>Operations—</i>						
†ET 306/05	Customer Service Officer (2 positions) (c)	Logan and South Brisbane	1,571.50—1,752.60		AO3	26-9-05	10
	<i>Training, Quality and Regulation—</i>						
ET 307/05	Senior Business Information Systems Officer	Brisbane	2,153.60—2,340.70		AO5	26-9-05	10
ET 308/05	Business Information Systems Officer	Brisbane	1,858.30—2,043.50		AO4	26-9-05	10
	<i>Training, Quality and Regulation Division—</i>						
ET 311/05	Executive Officer, Training Ombudsman's Office	Brisbane	2,471.00—2,643.70		AO6	3-10-05	10
	<i>Brisbane South and Gold Coast Region—</i>						
ET 309/05	Assistant Program Officer	Mount Gravatt	1,571.50—1,752.60		AO3	26-9-05	10
	<i>Human Resource Strategy and Performance—</i>						
ET 310/05	Legal Officer	Brisbane	2,764.90—2,964.70		PO5	26-9-05	10
	<i>TAFE Queensland—</i>						
	<i>Brisbane North Institute of Technical and Further Education—</i>						
&TAFE55405	Workplace Trainer, Road Transport (c)	Brisbane	1,486.60—1,634.80		AO4	26-9-05	10
@TAFE55605	Contact Centre Consultant	Brisbane	785.75—876.30		AO3	26-9-05	10
	<i>Central Queensland Institute of Technical and Further Education—</i>						
*TAFE55705	Frontline Management Facilitator (c)	Gladstone	2,746.90—2,746.90		EAL1	26-9-05	10

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Gold Coast Institute of Technical and Further Education—</i>		\$	\$			
‡GCT224/05	<i>Property and Facilities—</i> Cleaner	Gold Coast	19.60—1,537.48		OO1/OO2	26-9-05	181
£GCT25/05	Security Officer	Ashmore	1,198.20—1,315.50		OO2	26-9-05	181
	<i>Logan Institute of Technical and Further Education—</i>						
LIT 51/05	Outer Campus Coordinator	Meadowbrook	1,858.30—2,043.50		AO4	26-9-05	180
	<i>Faculty of Technical and General Education—</i>						
LIT 46/05	Faculty Administration Officer (h)	Meadowbrook	1,571.50—1,752.60		AO3	26-9-05	180
LIT 50/05	Induction Officer	Meadowbrook	1,571.50—1,752.60		AO3	26-9-05	180
	<i>Faculty of Business and Service Studies—</i>						
LIT 47/05	Faculty Administration Officer	Meadowbrook	1,571.50—1,752.60		AO3	26-9-05	180
<LIT 48/05	<i>Student Services—</i> Student Activities Coordinator	Meadowbrook	1,571.50—1,752.60		AO3	26-9-05	180
<LIT 49/05	<i>Finance and Performance Unit—</i> Finance Officer	Meadowbrook	1,571.50—1,752.60		AO3	26-9-05	180
	<i>Institute Directorate—</i>						
LIT 52/05	Asset Administration Officer (h)	Meadowbrook	1,571.50—1,752.60		AO3	26-9-05	180
	<i>Southern Queensland Institute of Technical and Further Education—</i>						
¶SQIT 79/05	Campus Business Coordinator	Cherbourg	2,153.60—2,340.70		AO5	3-10-05	177
>SQIT 82/05	Project Officer	Toowoomba	2,153.60—2,340.70		AO5	26-9-05	177
	<i>Southbank Institute of Technical and Further Education—</i>						
TAFE555/05	Administration Officer (Support)	Southbank	1,571.50—1,752.60		AO3	26-9-05	10
	<i>Centre of Arts and Creative Industries—</i>						
TAFE558/05	Administration Officer, Support	Southbank	1,571.50—1,752.60		AO3	3-10-05	10
	<i>Wide Bay Institute of Technical and Further Education—</i>						
WBIT82/05	Human Resource Manager (h)	Hervey Bay	2,153.60—2,340.70		AO5	3-10-05	176
WBIT83/05	Senior Training Consultant (Security)	Brisbane	2,471.00—2,643.70		AO6	3-10-05	176
	<i>Open Learning Institute of Technical and Further Education—</i>						
OLI16/05	Executive Support Officer (2 positions)	Open Learning Instit. of TAFE	1,571.50—1,752.60		AO3	3-10-05	11

‡ 2 Positions: Logan and South Brisbane 2 Temporary from 17th October, 2005 until 30th June, 2006 with possible extension.

‡ Position: Gold Coast 1 Part-time Casual. Please respond to Selection Criteria items 1, 2, 3 and 5 only. Pay Rates calculated on hourly rate of \$19.60 to \$20.23 per hour.

£ Position: Ashmore 1 Temporary for 12 months with possible extension.

< Position: Meadowbrook 1 Part-time Temporary for a period of 12 months with the possibility of extension.

> Position: Toowoomba 1 Temporary for 2 years with possibility of extension.

& Position: Brisbane North Institute of TAFE 1 Part-time Temporary for a period of 12 months with possible extension.

@ Position: Brisbane North Institute of TAFE 1 Part-time Temporary from date of appointment until 25th November, 2005 with possible extension.

* Position: Gladstone 2 years with possible extension.

¶ Position: Cherbourg 1 Temporary for 2 years with possibility of extension.

DEPARTMENT OF ENERGY

DOE 52/05	<i>Technical Services Industry and GOC Performance, Performance and Regulation Division—</i> Principal Technical Officer (c)	Brisbane	3,063.40—3,239.90	PO6	26-9-05	10
-----------	---	----------	-------------------	-----	---------	----

ENVIRONMENTAL PROTECTION AGENCY

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

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

\$*EN235/05	<i>Environmental Operations Division—</i> Senior Principal Environmental Officer	Emerald	2,764.90—2,964.70	PO5	30-9-05	2
-------------	---	---------	-------------------	-----	---------	---

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*‡EN 227/05	<i>Environmental Sciences Division—</i> Technical Officer	Brisbane, Bundaberg	1,475.90—1,752.60		TO2	23-9-05	2
*‡EN 228/05	Senior Technical Officer	Bundaberg	2,110.90—2,246.80		TO4	23-9-05	2
*EN 242/05	Principal Project Officer	Brisbane	2,453.90—2,643.70		PO4	30-9-05	2
*EN 229/05	<i>Office of the Director-General—</i> Senior Communications Officer (c)	Brisbane	2,153.60—2,340.70		AO5	30-9-05	2
	<i>Parks Division—</i>						
*EN 231/05	Conservation Officer	Cleveland	1,569.90—2,009.30		PO2	23-9-05	2
*EN 232/05	Senior Ranger (c)	Cairns	2,153.60—2,340.70		AO5	23-9-05	2
#*EN 233/05	Senior Conservation Officer (c)	Rockhampton	2,110.90—2,305.10		PO3	23-9-05	2
	<i>Sustainable Industries Division—</i>						
*EN 240/05	Industry Liaison Officer	Brisbane	2,153.60—2,340.70		AO5	30-9-05	2
*EN 241/05	Senior Communication Officer	Brisbane	2,153.60—2,340.70		AO5	30-9-05	2

* Applications will remain current for 12 months.

‡ Please note: This is a temporary position for a period of up to 2 years.

Please note: This position was previously advertised as EN 131/05. Previous applicants need not re-apply.

\$ Please note: This position was previously advertised as EN 159/05. Previous applicants need to re-apply.

DEPARTMENT OF HEALTH

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

	<i>Office of the Director-General—</i>						
‡HL 382/05	<i>Legal and Administrative Law Unit—</i> Administration Officer	Brisbane	1,541.30—1,719.10		AO3	26-9-05	14
	<i>Resource Management Directorate—</i>						
	<i>Health Services Purchasing and Logistics Branch—</i>						
\$HL 384/05	<i>Eco Efficiency Unit—</i> Project Officer	Brisbane	1,822.50—2,004.00		AO4	26-9-05	14
	<i>Human Resource and Corporate Services Branch—</i>						
#HL 393/05	<i>Corporate Office Services Unit—</i> Facilities Support Officer	Brisbane	1,469.90—1,613.70		OO4	26-9-05	14
	<i>Strategic Policy and Government Liaison Directorate—</i>						
HL 377/05	<i>Strategic Management Branch—</i> Principal Policy Officer	Brisbane	2,711.60—2,907.40		AO7	19-9-05	14
	<i>Health Services Directorate—</i>						
	<i>Statewide Health and Community Services Branch—</i>						
‡HL 367/05	<i>Community Services Unit—</i> Senior Project Officer (c)	Brisbane	2,423.20—2,592.60		AO6	19-9-05	14
HL 378/05	<i>Health Systems Development Unit—</i> Manager	Brisbane	3,004.40—3,177.30		AO8	19-9-05	14
	<i>Public Health Services Branch—</i>						
HL 390/05	<i>Planning and Research Unit—</i> Director	Brisbane	3,413.20—3,557.10		SO2	19-9-05	14
*HL 362/05	<i>Communicable Diseases Unit—</i> Project Officer	Brisbane	2,112.00—2,295.50		AO5	19-9-05	14
†HL 264/05	Senior Project Officer	Brisbane	2,423.20—2,592.60		AO6	26-9-05	14
	<i>Information Directorate—</i>						
	<i>Health Information Branch—</i>						
HL 391/05	<i>Epidemiology Services Unit—</i> Principal Analyst	Brisbane	2,711.60—2,907.40		AO7	19-9-05	14
	<i>Office of the Chief Health Officer—</i>						
‡HL 272/05	<i>Research and Ethics Team—</i> Principal Project Officer (c)	Brisbane	2,711.60—2,907.40		AO7	3-10-05	14
	<i>Queensland Health Pathology and Scientific Services—</i>						
PSS 396/05	<i>Biomedical Technology Services—</i> Senior Biomedical Technician (Instruments) (c)	Brisbane Metropolitan	2,070.10—2,203.40		TO4	3-10-05	14

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
#PSS 414/05	<i>Queensland Health Pathology and Scientific Services— Queensland Health Pathology Service— Public Health Sciences— Bacteriology— Reference Microbiology— Pneumococcal Reference Laboratory— Supervising Technical Officer</i>	Coopers Plains	\$ 2,070.10	\$ 2,203.40	TO4	3-10-05	14

Applications to remain current for 12 months.

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

† Position: Brisbane 1 Part-time Temporary for 36.25 hours per fortnight.

‡ Position: Brisbane 1 Temporary until 30th June, 2007 with the possibility of extension. Commonwealth funded temporary position. The successful applicant will be appointed in a permanent capacity, as per legislation.

\$ Position: Brisbane 1 Temporary for a period of 2 years. Job share negotiable. Applications will remain current for 12 months.

DEPARTMENT OF HOUSING

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

*HO 131/05	<i>Public Housing and Housing Systems Initiatives— Business Management and Support— Performance and Data Management— Senior Data Analyst (c)</i>	Brisbane	2,471.00	2,643.70	AO6	3-10-05	32
HO 155/05	<i>Community Renewal— Director's Office— Director, Community Renewal (c) (g)</i>	Brisbane	3,729.70	3,902.40	SO1	26-9-05	32
†HO 156/05	<i>Property Portfolio Management— Portfolio Management Division— Portfolio Investment Branch— Senior Property Officer (c)</i>	Brisbane	2,471.00	2,643.70	AO6	26-9-05	32
*HO 157/05	<i>Aboriginal and Torres Strait Islander Housing— Communities Program Delivery— Operations Co-ordinator, Program Delivery (c)</i>	Cairns	2,764.90	2,964.70	AO7	26-9-05	32
HO 158/05	<i>Strategic Policy and Planning— Manager, Strategic Policy and Planning (c) (g)</i>	Brisbane	3,413.20	3,557.10	SO2	26-9-05	32
*HO 148/05	<i>Organisation Services and Strategy— Information and Facilities Management— Enterprise Information Systems— Systems Development Officer (3 positions) (c)</i>	Brisbane	2,110.90	2,305.10	PO3	26-9-05	32
*HO 149/05	<i>Senior Systems Development Officer (c)</i>	Brisbane	2,453.90	2,643.70	PO4	26-9-05	32
*HO 150/05	<i>IM Officer (c)</i>	Brisbane	2,153.60	2,340.70	AO5	26-9-05	32
*HO 151/05	<i>Senior IM Officer (Business Intelligence) (c)</i>	Brisbane	2,471.00	2,643.70	AO6	26-9-05	32
*HO 161/05	<i>Solutions Group— Solutions Manager, Client Relations (c)</i>	Brisbane	3,063.40	3,239.90	AO8	3-10-05	32
*HO 162/05	<i>Solutions Manager, Projects (c)</i>	Brisbane	3,063.40	3,239.90	AO8	3-10-05	32
*HO 152/05	<i>Community Housing— Funded Organisation Services— Regional Services Officer (2 positions) (c)</i>	Brisbane	2,153.60	2,340.70	AO5	26-9-05	32
*HO 153/05	<i>Program Development and Management— Program Development Officer (c)</i>	Brisbane	2,153.60	2,340.70	AO5	26-9-05	32
*HO 160/05	<i>Housing Finance— Financial Services— Business and Financial Analysis— Senior Adviser Tax Policy (c)</i>	Brisbane	2,471.00	2,643.70	AO6	3-10-05	32
*HO 154/05	<i>Client Services— Regional Services— North West Queensland Area Office— Housing Officer (c)</i>	Mount Isa	1,571.50	1,752.60	AO3	26-9-05	32
*HO 159/05	<i>Brisbane North Area Office— Housing Officer (c)</i>	Chermside	1,571.50	1,752.60	AO3	3-10-05	32
*HO 163/05	<i>Sunshine Coast Area Office— Housing Officer (c)</i>	Maroochydore	1,571.50	1,752.60	AO3	3-10-05	32

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Brisbane North Area Office/Redcliffe Area Office—</i>		\$	\$			
*HO 164/05	Client Service Manager (2 positions) (c)	Chermside/Redcliffe	2,153.60—2,340.70		AO5	3-10-05	32
*HO 165/05	<i>Logan Area Office—</i> Housing Officer (3 positions) (c)	Woodridge	1,571.50—1,752.60		AO3	3-10-05	32

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

† Previously advertised as HO 9/05. Previous applicants will need to re-apply. Applications will remain current for a period of 12 months and an order of merit process will apply to subsequent vacancies.

DEPARTMENT OF INDUSTRIAL RELATIONS

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

IR 126/05	<i>Regional Services Branch, Workplace Health and Safety Queensland—</i> Principal Advisor (Enforceable Undertakings) (2 positions)	Brisbane	2,764.90—2,964.70		AO7	26-9-05	10
IR 128/05	<i>Executive and Strategic Services—</i> Principal Policy Officer	Brisbane	2,764.90—2,964.70		AO7	3-10-05	10
IR 129/05	<i>Private Sector Industrial Relations—</i> Regional Manager (2 positions) (c)	Lutwyche and Rockhampton	3,063.40—3,239.90		AO8	10-10-05	10
IR 130/05	Manager, Wageline (c)	Lutwyche	3,063.40—3,239.90		AO8	10-10-05	10

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

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

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

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

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

Click on “Send”.

	<i>Justice Administration—</i>						
	<i>Magistrates Courts Branch—</i>						
^J 253/05	Executive Secretary	Brisbane	1,571.50—1,752.60		AO3	19-9-05	15
#J 254/05	Manager, Courts Operations	Brisbane	2,764.90—2,964.70		AO7	19-9-05	15
^J 260/05	Regional Services Manager (6 positions) (d)	Various	3,413.20—3,557.10		SO2	10-10-05	15
	<i>State Penalties Enforcement Registry—</i>						
^J 242/05	Director (c)	Brisbane	3,413.20—3,557.10		SO2	19-9-05	15
	<i>Registry of Births, Deaths and Marriages—</i>						
^J 241/05	Registrar-General	Brisbane	3,063.40—3,239.90		AO8	19-9-05	15
	<i>Office of the Adult Guardian—</i>						
*J 243/05	Legal Officer (c)	Brisbane	2,453.90—2,643.70		PO4	19-9-05	15
*J 244/05	Assistant Adult Guardian Corporate Support and Community Engagement) (c)	Brisbane	3,063.40—3,239.90		AO8	19-9-05	15
†J 245/05	Court Liaison Officer (Homeless Persons) (c)	Brisbane	2,471.00—2,643.70		AO6	19-9-05	15
*J 255/05	Administration Officer	Brisbane	1,571.50—1,752.60		AO3	19-9-05	15
	<i>State Reporting Bureau—</i>						
	<i>Reporting Operations Branch—</i>						
	<i>Circuits and Regions—</i>						
§*J 246/05	Administrative Officer (Reporting) (c)	Cairns	897.90—1,469.50		AO1/AO2	19-9-05	15
§*J 247/05	Administrative Officer (Reporting) (c)	Mackay	897.90—1,469.50		AO1/AO2	19-9-05	15
§*J 248/05	Administrative Officer (Reporting) (7 positions) (c)	Brisbane	897.90—1,469.50		AO1/AO2	19-9-05	15
§*J 249/05	Administrative Officer (Reporting) (2 positions) (c)	Townsville	897.90—1,469.50		AO1/AO2	19-9-05	15
	<i>Office of the State Coroner—</i>						
*J 256/05	Coronial Information Support Officer	Brisbane	1,571.50—1,752.60		AO3	26-9-05	15
	<i>Higher Courts Brisbane—</i>						
*§J 257/05	Higher Courts Officer (2 positions)	Brisbane	1,571.50—1,752.60		AO3	26-9-05	15
	<i>Legal and Corporate Services Division—</i>						
	<i>Operational Services—</i>						
	<i>Communication and Infrastructure Services—</i>						
J 250/05	Senior Computer Systems Officer (2 positions) (c)	Brisbane	2,153.60—2,340.70		AO5	26-9-05	15

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
J 251/05	<i>Application Support Services— Web Developer (c)</i>	Brisbane	\$ 1,858.30	\$ 2,043.50	AO4	26-9-05	15
J 252/05	<i>Business Solutions Services— Project Manager/Business Analyst (c)</i>	Brisbane	2,471.00	2,643.70	AO6	26-9-05	15

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

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

§ Part-time employment is an option for this position.

† Position: Brisbane 1 Temporary for a period of 2 years.

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

ANTI-DISCRIMINATION COMMISSION QUEENSLAND

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

*ADCQ 705	<i>Tribunal Unit— Case Manager (c)</i>	Brisbane	2,153.60	2,340.70	AO5	3-10-05	17
-----------	--	----------	----------	----------	-----	---------	----

* Part-time employment is not an option for this position. Applications will remain open for a period of 12 months.

PARTNERONE

*PONE67/05	<i>Human Resource Services Division— Assistant Human Resources Officer (Payroll) (3 positions)</i>	Brisbane	1,571.50	1,752.60	AO3	3-10-05	15
‡PONE68/05	<i>Human Resource Officer (Payroll)</i>	Brisbane	1,858.30	2,043.50	AO4	3-10-05	15
‡PONE 69/05	<i>Regional Services Division— Finance Officer</i>	Maroochydore	1,858.30	2,043.50	AO4	3-10-05	15
‡PONE 70/05	<i>Finance Officer</i>	Toowoomba	1,858.30	2,043.50	AO4	3-10-05	15
‡PONE 71/05	<i>Records Officer</i>	Brisbane	1,858.30	2,043.50	AO4	3-10-05	15
\$PONE73/05	<i>Administration Officer (Human Resources)</i>	SurfersParadise/ Robina	942.90	1,051.60	AO3	10-10-05	15

* Applications are to remain open for a period of 6 months.

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

\$ Position: Surfers Paradise/Robina 1 Part-time Permanent. Applications are to remain current for a period of 12 months. Part-time position working 43.5 hours per fortnight.

PUBLIC TRUST OFFICE

Note.—Applications for positions within the Public Trust Office, must include the original, plus three (3) copies of the complete application. Applicants can obtain the Information Package by Email Job.Vacancies@pt.qld.gov.au, phone (07) 3213 9477 or Intern et <http://www.pt.qld.gov.au/jobs/jobvacancies.htm>

PT 29/05	<i>Legal and Human Resource Program— Legal Services Sub-Program— Senior Legal Officer</i>	Brisbane	2,453.90	2,643.70	PO4	26-9-05	16
*PT 30/05	<i>Legal Officer</i>	Southport	2,110.90	2,305.10	PO3	26-9-05	16
PT 32/05	<i>Client Services Program— Public Trust Officer</i>	Toowoomba	1,571.50	1,752.60	AO3	3-10-05	16

* Note: Induction for regional Legal Officers may include an initial temporary placement of up to six (6) weeks with the Office of Official Solicitor in our Brisbane Office. This is to ensure that Office legal practice is complied with. Applicants should be prepared to undergo such training. Merit in relation to selection criteria 2 will be based on the breadth of ability across all functions listed.

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

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

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

‡LGPS 168/05	<i>Queensland Academy of Sport— Sport Programs— Head Coach, Water Polo Men (c)</i>	Nathan	1.00		Various	10-10-05	28A
*LGPS 164/05	<i>Sport and Recreation Queensland— Service Delivery— Central Regional Office— Regional Administration Officer (c)</i>	Rockhampton	1,858.30	2,043.50	AO4	26-9-05	28A
*LGPS 165/05	<i>Adviser (c)</i>	Rockhampton	1,858.30	2,043.50	AO4	26-9-05	28A

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*LGPS167/05	<i>Policy, Planning and Development— Executive Support— Administrative Officer</i>	Brisbane	1,198.20	1,469.50	AO2	3-10-05	28A
*LGPS169/05	<i>Business Coordination Division— Marketing and Communication Unit— Manager (c)</i>	Brisbane	3,063.40	3,239.90	AO8	3-10-05	28A
*LGPS166/05	<i>Building Codes Queensland— Building and Plumbing Codes— Principal Advisor, Standards (c)</i>	Brisbane	2,764.90	2,964.70	PO5	26-9-05	28A

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

‡ Position: Nathan 1 Temporary until 31st December, 2008.

DEPARTMENT OF MAIN ROADS

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

	<i>Corporate Services Group— Services Division— Coordiantor (Building Maintenance)</i>	Brisbane	2,111.00	2,292.40	AO5	11-10-05	20
MR 542/05							
MR 554/05	<i>Financial Management Branch— Principal Finance Officer (Business Planning and Reporting)</i>	Brisbane	2,704.50	2,898.50	AO7	4-10-05	20
	<i>Strategic Policy and Development Group— Strategic Policy Division— Executive Administrator</i>	Brisbane	1,546.00	1,722.10	AO3	4-10-05	20
*MR 559/05							
	<i>Road System and Engineering Group— Pavements, Materials and Geotechnical Division— Senior Technologist (Geotechnical Testing and Investigations)</i>	Brisbane	2,292.40	2,494.90	TO5	20-9-05	20
MR 495/05							
MR 496/05	Senior Geologist (Engineering Geology)	Brisbane	2,402.60	2,586.70	PO4	20-9-05	20
MR 497/05	Senior Engineer (Geotechnical Engineering)	Brisbane	2,704.50	2,898.50	PO5	20-9-05	20
MR 498/05	Senior Technologist (Asphalt Mix Design)	Brisbane	2,292.40	2,494.90	TO5	20-9-05	20
MR 499/05	Senior Engineer (Pavement Design)	Brisbane	2,704.50	2,898.50	PO5	20-9-05	20
MR 500/05	Principal Engineer (Road Surfacing)	Brisbane	2,994.30	3,165.40	PO6	20-9-05	20
MR 501/05	Senior Technologist (Concrete and Metrology)	Brisbane	2,292.40	2,494.90	TO5	22-9-05	20
	<i>Road Network Management Division— Senior Cartographer (Corporate Mapping) (c)</i>	Brisbane	1,824.40	1,971.10	TO3	20-9-05	20
MR 502/05							
*MR557/05	Program Advisor (Austroads Freight)	Brisbane	2,111.00	2,292.40	AO5	4-10-05	20
	<i>Traffic and Road Use Management Division— Senior Analyst (Traffic Data) (c)</i>	Brisbane	2,419.20	2,586.70	AO6	20-9-05	20
MR 493/05							
MR 494/05	Senior Engineer (Traffic Management) (c)	Brisbane	2,402.60	2,586.70	PO4	20-9-05	20
MR 503/05	Project Officer (c)	Brisbane	1,546.00	1,722.10	AO3	20-9-05	20
*MR 548/05	Senior Engineer (Traffic Systems) (c)	Brisbane	2,402.60	2,586.70	PO4	4-10-05	20
*MR 551/05	Engineer (Electrical) (c)	Brisbane	2,069.70	2,258.00	PO3	4-10-05	20
*MR 552/05	Principal Engineer (Traffic Systems) (c)	Brisbane	2,704.50	2,898.50	PO5	4-10-05	20
*MR 553/05	Principal Adviser (Traffic Systems) (c)	Brisbane	2,704.50	2,898.50	AO7	4-10-05	20
	<i>Planning, Design and Environment— Engineer (Transport Planning) (c)</i>	Brisbane	2,069.70	2,258.00	PO3	20-9-05	20
MR 485/05							
*MR 524/05	Engineer (Road Traffic Noise Management) (c)	Brisbane	2,069.70	2,258.00	PO3	4-10-05	20
	<i>Capability and Delivery Division— Senior Project Officer</i>	Brisbane	2,111.00	2,292.40	AO5	27-9-05	20
MR 529/05							
	<i>RoadTek Group— RoadTek (Project Support Office)— Senior Information Technology Officer</i>	Brisbane	1,824.40	2,003.90	AO4	20-9-05	20
*MR 512/05							
MR 538/05	Project Officer (c)	Brisbane	1,824.40	2,003.90	AO4	4-10-05	20
	<i>RoadTek Consulting— Senior Design Technologist (c)</i>	Toowoomba	1,824.40	1,971.10	TO3	27-9-05	20
*MR 511/05							
MR 516/05	Senior Technical Support Officer (c)	Gympie	1,546.00	1,722.10	AO3	27-9-05	20
*MR 519/05	Senior Advisor (Design) (c)	Cairns	2,292.40	2,494.90	TO5	27-9-05	20
*MR 520/05	Design Technologist (c)	Cairns	1,824.40	1,971.10	TO3	27-9-05	20
^MR 522/05	Laboratory Supervisor (c)	Emerald	1,660.10	1,824.40	OO5	27-9-05	20
£MR 537/05	Supervising Design Technologist (c)	Nerang	2,069.70	2,201.40	TO4	4-10-05	20
*+MR 531/05	Supervising Design Technologist (3 positions) (c)	Toowoomba	2,069.70	2,201.40	TO4	11-10-05	20
‡MR 544/05	Senior Design Technologist (2 positions) (c)	Gympie/ Rockhampton	1,824.40	1,971.10	TO3	4-10-05	20

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
@MR 525/05 &MR 526/05 &MR 527/05 ~MR 533/05	<i>RoadTek Asset Services (North)</i> — Project Coordinator (Operations) (c) Project Manager (Engineering) (c) Project Manager (Technical) (c) Workplace Trainer (Civil) (4 positions) (c)	Mackay Emerald Emerald Cairns, Townsville, Mackay, Capricornia (Rockhampton/ Emerald)	1,904.00—2,003.90 2,069.70—2,258.00 2,069.70—2,201.40 1,660.10—1,824.40		OO6 PO3 TO4 OO5	27-9-05 27-9-05 27-9-05 27-9-05	20 20 20 20
%MR 483/05 ‡MR 514/05	<i>RoadTek Asset Services (South)</i> — Project Manager (Engineering) (c) Systems Coordinator (c)	Nerang Caloundra, Beaudesert, Toowoomba, Staplyton	2,402.60—2,586.70 1,824.40—2,003.90		PO4 AO4	20-9-05 27-9-05	20 20
MR 515/05	<i>Office of the General Manager (RoadTek)</i> — Administration Coordinator (c)	Brisbane	1,546.00—1,722.10		AO3	20-9-05	20
#MR 534/05	<i>RoadTek Financial Services</i> — Finance Coordinator (c)	Emerald or Rockhampton	1,824.40—2,003.90		AO4	27-9-05	20
MR 546/05	Business Analyst (c)	Brisbane	2,419.20—2,586.70		AO6	4-10-05	20
	<i>South East Queensland Region</i> —						
	<i>South Coast Hinterland District</i> —						
£MR 504/05 **MR 521/05 £MR 539/05	Senior Technical Officer (c) Technical Coordinator (4 positions) (c) Technical Officer (c)	Nerang Nerang Nerang	1,824.40—1,971.10 2,069.70—2,201.40 1,453.40—1,722.10		TO3 TO4 TO2	27-9-05 4-10-05 11-10-05	20 20 20
	<i>North Coast Hinterland District</i> —						
*MR 505/05 *MR 507/05	Senior Engineer (c) Program Coordinator	Gympie Gympie	2,402.60—2,586.70 2,111.00—2,292.40		PO4 AO5	27-9-05 27-9-05	20 20
	<i>Metropolitan District</i> —						
§§*MR 506/05 £MR 523/05 *MR 535/05 MR 549/05 *MR 550/05	Senior Engineer (2 positions) (c) Principal Engineer (Transport Planning) (c) Principal Engineer (Construction) (c) Technical Coordinator (c) Senior Electrical Engineer (c)	Brisbane Brisbane Brisbane Brisbane Brisbane	2,402.60—2,586.70 2,994.30—3,165.40 2,994.30—3,165.40 2,069.70—2,201.40 2,402.60—2,586.70		PO4 PO6 PO6 TO4 PO4	20-9-05 27-9-05 27-9-05 4-10-05 4-10-05	20 20 20 20 20
	<i>Southern Queensland Region</i> —						
	<i>Southern District</i> —						
MR 558/05	Program Coordinator (c)	Toowoomba	2,419.20—2,586.70		AO6	11-10-05	20
	<i>Wide Bay District</i> —						
>MR 508/05 MR 509/05 <MR 532/05	Business Support Officer (c) Business Support Officer (Costing) Temporary Project Manager	Bundaberg Bundaberg Bundaberg	870.60—1,447.20 1,546.00—1,722.10 2,994.30—3,165.40		AO1/AO2 AO3 PO6	20-9-05 20-9-05 27-9-05	20 20 20
	<i>North Queensland Region</i> —						
	<i>Northern District</i> —						
††MR 540/05 MR 541/05	Electrical Contract Inspector (c) Information Technology Coordinator (c)	Townsville Townsville	2,099.30—2,201.40 2,111.00—2,292.40		OO7 AO5	4-10-05 4-10-05	20 20
	<i>North West District</i> —						
†MR 510/05	Senior Engineer (Infrastructure Delivery) (c)	Cloncurry	2,402.60—2,586.70		PO4	20-9-05	20
	<i>Peninsula District</i> —						
\$MR 513/05	Senior Design Drafter	Cairns	1,824.40—1,971.10		TO3	27-9-05	20
	<i>Central Queensland Region</i> —						
	<i>Mackay District</i> —						
*MR 447/05 *MR 543/05 *MR 547/05	Design Drafter (c) Senior Engineer (Planning and Traffic) (c) Senior Design Drafter (c)	Mackay Mackay Mackay	1,453.40—1,722.10 2,402.60—2,586.70 1,824.40—1,971.10		TO2 PO4 TO3	4-10-05 11-10-05 4-10-05	20 20 20
	<i>Central District</i> —						
MR 528/05	Manager (Business Support and Systems) (h)	Rockhampton	2,704.50—2,898.50		AO7	4-10-05	20

* Applications will remain current for 12 months.

£ Please see Additional Information on how to apply. Applications will remain current for 12 months.

† Guaranteed at level transfer to Coastal area after 3 years service in Cloncurry. Alternatively, incentive to extend the service in Cloncurry may be negotiated. The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme, outlined in the department's Enterprise Development Agreement (EDA5). Applications will remain current for 12 months.

> Position: Bundaberg 1 Part-time Permanent. This is a part-time position. Applications will remain current for the next 12 months.

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

VACANCIES—*continued*

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

§§ There are two positions available.

§ Position: Cairns 1 Temporary for a period of 12 months. This position is offered on a temporary basis for 12 months unless otherwise determined.

** There are four (4) positions available. Applications will remain current for 12 months. Please see Additional Information on how to apply.

^ This is an Employees of Queensland Government Departments (other than Public Servants) Award position. Public Service conditions do not apply. This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week.

@ This is an Employees of Queensland Government Departments (other than Public Servants) Award position. Public Service conditions do not apply. This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week. Please see Additional Information on how to apply.

& The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme (RRAIS) outlined in the department's Enterprise Development Agreement (EDA5). This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week. Applications will remain current for 12 months.

< Position: Bundaberg 1 Temporary for a period of 4 years. This position is offered on a temporary basis for a period of four (4) years, unless otherwise determined.

~ There are four (4) positions available. Previously advertised as MR 455/05. Previous applicants will be considered and need not re-apply. This is an Employees of Queensland Government Departments (other than Public Servants) Award position. Public Service conditions do not apply. Please see Additional Information on how to apply. This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week.

The location of this position is negotiable.

+ There are three (3) positions available.

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

‡‡ 2 Positions: Gympie 1 Permanent, Rockhampton 1 Permanent. There are two (2) positions available.

? Position: Brisbane 1 Temporary for a period of approximately 2 years. This position is offered on a temporary basis for approximately two years or unless determined otherwise.

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

DEPARTMENT OF NATURAL RESOURCES AND MINES

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

	<i>Office of the Director-General—</i>					
	<i>Internal Audit—</i>					
NRM 3593	Principal Internal Auditor (c)	Brisbane	2,764.90—2,964.70	AO7	26-9-05	89
	<i>Integrated Resource Management—</i>					
	<i>Sustainable Landscapes—</i>					
	<i>Land and Regional Planning—</i>					
ENRM 3594	Policy Officer (c) (e)	Brisbane	2,110.90—2,305.10	PO3	26-9-05	89
NRM 3610	Senior Policy Officer	Brisbane	2,471.00—2,643.70	AO6	3-10-05	89
	<i>Water Management and Use—</i>					
§#NRM3622	Principal Policy Officer (e) (c)	Brisbane	3,063.40—3,239.90	AO8	3-10-05	89
	<i>Natural Resource Services—</i>					
&NRM3612	Regional Manager (c)	Cairns, Townsville or Mount Isa	3,413.20—3,557.10	SO2	3-10-05	89
	<i>Natural Resource Sciences—</i>					
	<i>Natural Resource Information Management—</i>					
SNRM 3617	Senior Project Officer (Oracle Developer)	Indooroopilly	2,471.00—2,643.70	AO6	3-10-05	89
SNRM 3620	Senior Project Officer	Indooroopilly	2,471.00—2,643.70	AO6	3-10-05	89
	<i>Resource Processes—</i>					
	<i>Pest Management Research—</i>					
%NRM3619	Scientist (Chemical Registration) (e) (c)	Sherwood	2,110.90—2,305.10	PO3	3-10-05	89
	<i>Bureau of Land Information and Titles—</i>					
	<i>Land Information—</i>					
	<i>Land Information Systems—</i>					
SNRM 3602	Information Officer	Woolloongabba	1,569.90—2,009.30	PO2	26-9-05	89
	<i>North Region—</i>					
	<i>Land and Vegetation Services—</i>					
	<i>Vegetation Management and Use—</i>					
SNRM 3596	Operations Officer (c)	Atherton	1,339.10—1,434.90	OO3	26-9-05	89

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
\$NRM 3605	<i>Business Services—</i> Administration Officer (c)	Cairns	\$ 1,198.20	\$ 1,469.50	AO2	3-10-05	89
\$@NRM3598	<i>Landscapes and Community Services—</i> Natural Resource Information— Customer Service Coordinator (c)	Cairns, Townsville	1,858.30	2,043.50	AO4	26-9-05	89
\$ENRM3613	<i>Natural Resource Sciences—</i> Scientific Assistant (e)	Charters Towers	1,198.20	1,315.50	OO2	3-10-05	89
\$NRM 3590	<i>South East Region—</i> <i>Landscapes and Community Services—</i> Catchment and Regional Planning— Senior Project Officer (c)	Bundaberg	2,471.00	2,643.70	AO6	26-9-05	89
\$NRM 3588	<i>Mines—</i> Petroleum and Gas Inspector (c)	Woolloongabba	2,340.70	2,548.90	TO5	26-9-05	89
\$-NRM 3591	<i>Water Services—</i> North— Project Officer (c)	Bundaberg	1,569.90	2,009.30	PO2	26-9-05	89
\$NRM3609	Administration Officer (Water Planning)	Bundaberg	1,571.50	1,752.60	AO3	3-10-05	89
NRM3616	<i>Water Industry Compliance—</i> Infrastructure and Urban Water Policy— Principal Project Officer	Brisbane	3,063.40	3,239.90	AO8	3-10-05	89
%NRM3615	<i>Water Industry, Policy and Administration—</i> Senior Project Officer (e)	Brisbane	2,471.00	2,643.70	AO6	3-10-05	89
>NRM 3587	<i>South West Region—</i> Statewide Vegetation Management— Principal Project Officer (e)	Townsville	3,063.40	3,239.90	AO8	26-9-05	89
\$?-NRM3592	<i>Water Services—</i> Water Planning— Project Officer (c) (e)	Bundaberg	1,569.90	2,009.30	PO2	26-9-05	89
\$‡£¶NRM 3595	Project Officer (c) (e)	Goondiwindi, Toowoomba and St George	2,153.60	2,340.70	AO5	26-9-05	89
NRM 3611	<i>Bureau of Mining and Petroleum—</i> Policy and Resource Strategy— Land Access— Tenures Quality and Resolution— Senior Project Officer (c)	Brisbane	2,471.00	2,643.70	AO6	3-10-05	89
\$NRM 3600	<i>SIMTARS—</i> Principal Health Safety and Environmental Scientist	Redbank	3,063.40	3,239.90	PO6	26-9-05	89
\$†NRM3561	<i>Occupational Hygiene Environment and Chemistry Centre—</i> Technical Services— Principal Scientific Advisor (c)	Redbank	3,063.40	3,239.90	PO6	26-9-05	89
\$NRM 3608	<i>Engineering Testing and Certification Centre—</i> Workshop— Workshop Supervisor	Redbank	1,940.00	2,043.50	OO6	3-10-05	89

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

† Previous closing date of 12th September, 2005 has now been extended.

‡ Three positions are available.

£ Temporary position until 30th June, 2007.

? Temporary position until 30th June, 2008.

@ Two positions available. One located in Townsville and one in Cairns.

~ Two positions are available.

¶ One position in each location.

> Temporary position until 30th June, 2006.

% This position is temporary for a period of twelve (12) months.

& This vacancy was previously advertised as NRM 3568. Previous applicants need to re-apply.

3 Temporary positions available for two (2) years.

• Location to be negotiated, Cairns, Townsville or Mount Isa.

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
CORPORATELINK							
\$CLK 3597	<i>Consultancy Services— Human Resource Management— Principal Consultant (c)</i>	Brisbane	2,764.90—2,964.70		AO7	3-10-05	89
#CLK 3614	<i>HR Consulting— Consultant (c) (e)</i>	Brisbane	2,153.60—2,340.70		AO5	3-10-05	89
\$‡CLK 3618	<i>Finance Services— Financial Services Unit— Finance Officer</i>	Brisbane	1,571.50—1,752.60		AO3	3-10-05	89
\$CLK 3601	<i>Personnel Services— Payroll Services— Personnel Officer</i>	Spring Hill	1,858.30—2,043.50		AO4	26-9-05	89

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

Temporary position until 27th January, 2006 with possibility of extension.

‡ Up to 4 positions available.

DEPARTMENT OF POLICE

Queensland Police Service							
*PO 263/05	Staff Development Officer	Oxley	2,110.90—2,305.10		PO3	26-9-05	138
PO 264/05	Senior Accounting Officer	Brisbane	1,858.30—2,043.50		AO4	26-9-05	138
PO 265/05	Property Officer (c)	Ipswich	1,571.50—1,752.60		AO3	26-9-05	147
PO 266/05	Communications Room Operator (c)	Mount Isa	1,498.90—1,645.60		OO4	3-10-05	144
PO 268/05	Intelligence Support Coordinator (c)	Brisbane	1,858.30—2,043.50		AO4	3-10-05	148
†PO 269/05	Senior Advisor, Procurement and Contracts	Brisbane	2,764.90—2,964.70		AO7	3-10-05	138
‡PO 270/05	Administration Officer	Oxley	1,858.30—2,043.50		AO4	3-10-05	138
PO 272/05	Senior Investigative Accountant	Brisbane	2,764.90—2,964.70		PO5	3-10-05	148
PO 273/05	Administration Officer (Education and Training)	Alderley	1,571.50—1,752.60		AO3	3-10-05	141

* Position: Oxley 1 Part-time Temporary for a specific period until 30th June, 2006. This is a temporary part-time position working 14.5 hours per week. The salary rates indicated above are the full-time equivalent. If selected, public service officers from other agencies will be seconded for the period concerned, subject to agreement and release by the home agency.

† Position: Brisbane 1 Temporary for a specific period until 30th June, 2006 with the possibility of extension beyond that date. If selected, public service officers from other agencies will be seconded for the period concerned, subject to agreement and release by the home agency.

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

PROSTITUTION LICENSING AUTHORITY

PLA 1/05	<i>Prostitution Licensing Authority— Administration Officer</i>	Milton	1,571.50—1,752.60		AO3	3-10-05	191
----------	---	--------	-------------------	--	-----	---------	-----

DEPARTMENT OF THE PREMIER AND CABINET

*PR 138/05	<i>Office of the Queensland Parliamentary Counsel— Legislation Officer (c)</i>	Brisbane	1,571.50—1,752.60		AO3	3-10-05	24
PR 144/05	<i>Legislation Officer (c)</i>	Brisbane	1,571.50—1,752.60		AO3	3-10-05	24
PR 142/05	<i>Governance Division— Executive Policy Officer</i>	Brisbane	3,063.40—3,239.90		AO8	3-10-05	24
PR 128/05	<i>Business Services— Financial Management— Senior Procurement and Contract Officer</i>	Brisbane	2,153.60—2,340.70		AO5	19-9-05	24
PR 131/05	<i>Information and Communication Technology— Web Master</i>	Brisbane	2,471.00—2,643.70		AO6	19-9-05	24
PR 143/05	<i>Multicultural Affairs Queensland— Policy Officer (c)</i>	Brisbane	2,153.60—2,340.70		AO5	10-10-05	24
‡PR 130/05	<i>Policy Division— Queensland Education and Training International— Senior Project Officer</i>	Brisbane	2,471.00—2,643.70		AO6	19-9-05	24
PR 139/05	<i>Law and Justice Policy— Criminal Justice Research— Research Officer</i>	Brisbane	2,153.60—2,340.70		AO5	3-10-05	24

‡ Position: Brisbane 1 Temporary until 31st December, 2006. Applications will remain current for 12 months.

* Position: Brisbane 1 Temporary for 6 months with the possibility of extension.

VACANCIES—*continued*

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

CRIME AND MISCONDUCT COMMISSION

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

*CMC 72/05	Misconduct Prevention Officer	Brisbane	2,453.90—2,643.70	PO4	26-9-05	43
*SCMC 73/05	Misconduct Prevention Officer	Brisbane	2,453.90—2,964.70	PO4/PO5	26-9-05	43

* Applications will remain current for 12 months.

‡ This is a temporary position for a period of up to 6 months. Appointment to this position will be made at the PO4/PO5 level dependent upon the skills and experience of the preferred applicant. Secondments from other public sector agencies will be considered.

THE COORDINATOR-GENERAL

CG 137/05	<i>Infrastructure and Project Delivery—</i> Administration Officer (3 positions)	Brisbane	1,571.50—1,752.60	AO3	26-9-05	24
CG 135/05	<i>Specialist Services—</i> Personal Assistant	Brisbane	1,858.30—2,043.50	AO4	26-9-05	24
‡CG 141/05	Principal Analyst (2 positions) (c)	Brisbane	3,063.40—3,239.90	AO8	3-10-05	24
	<i>Project Delivery and Infrastructure Planning—</i>					
	<i>Precinct Development and Land Planning—</i>					
CG 134/05	Geographic Information Systems Coordinator (c)	Brisbane	2,764.90—2,964.70	AO7	26-9-05	24
CG 136/05	Senior Project Officer (c)	Brisbane	2,471.00—2,643.70	AO6	26-9-05	24

* Position: Brisbane 1 Part-time Temporary for 12 months with the possibility of extension. Part-time arrangement 5 days per fortnight.

‡ 2 Positions: Brisbane 2 Temporary positions available. One temporary until 30th June, 2006 and one temporary until 18th August, 2006.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

Corporate Capability							
\$‡DPIF 2446	<i>Legal—</i>						
	Senior Review Officer (c)	Brisbane	2,153.60—2,340.70	AO5	26-9-05	70	
Biosecurity							
<i>Directorate—</i>							
\$DPIF 2454	<i>Legislative Support—</i>						
	Manager (c)	Brisbane	3,063.40—3,239.90	AO8	3-10-05	70	
\$DPIF 2462	Project Officer	Brisbane	1,571.50—1,752.60	AO3	3-10-05	70	
<i>North Region—</i>							
\$DPIF 2458	<i>Plant Biosecurity—</i>						
	Inspector (c)	Bowen Research Station	1,475.90—1,752.60	TO2	3-10-05	70	
Delivery							
<i>Animal Science—</i>							
\$@DPIF 2437	<i>Profitable Beef and Sheep Systems—</i>						
	Technical Officer (c) (e)	Toorak Research Station, via Julia Creek	1,475.90—1,752.60	TO2	26-9-05	70	
\$EDPIF 2456	<i>Integrated Parasite Management—</i>						
	Laboratory Technician (c) (e)	Yeerongpilly	1,475.90—1,752.60	TO2	3-10-05	70	
<i>Horticulture and Forestry Science—</i>							
\$#DPIF 2460	<i>Competitive Production Systems—North—</i>						
	Plant Management and Technologies North— Field Assistant (c)	Ayr	718.92—789.30	OO2	3-10-05	70	
\$‡DPIF 2449	<i>Plant Protection Systems Tropical—</i>						
	Plant Pathologist (c) (e)	Ayr	1,569.90—2,009.30	PO2	3-10-05	70	
<i>Regional Delivery—</i>							
\$DPIF 2451	<i>South-East Region—</i>						
	Regional Corporate Capabilities— Administration Officer	Yeerongpilly	1,571.50—1,752.60	AO3	3-10-05	70	
<i>Plant Science—</i>							
\$&DPIF 2448	<i>Product Innovation—Wheat, Barley and Oats—</i>						
	Scientific Assistant (e)	Hermitage Research Station	1,339.10—1,434.90	OO3	26-9-05	70	
\$*DPIF 2447	<i>R&D Coordination—</i>						
	Business Manager (c) (e)	Yeerongpilly	3,063.40—3,239.90	AO8	26-9-05	70	

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	Industry Development		\$	\$			
\$DPIF 2455	<i>Strategic Policy— Policy Analysis— Policy Officer (c)</i>	Brisbane	1,858.30	—2,043.50	AO4	3-10-05	70
	DPI Forestry						
	<i>Operations— South East Exotic— Forester Planning (c)</i>	Toolara	2,092.90	—2,274.50	FO5	26-9-05	70
	<i>South West— Dalby Forest Management Area— Overseer (c)</i>	Barakula	1,354.80		FW41	3-10-05	70
\$=FO 2459	<i>Overseer (c)</i>	Barakula	1,410.00		FW42	3-10-05	70
\$=FO 2461	<i>North— Monto Forest Management Area— Forest Ranger in Charge (Plantations)</i>	Monto	2,092.90	—2,274.50	FO5	26-9-05	70

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

* Temporary position until 30th September, 2006.

& Temporary position until 30th June, 2006.

‡ Previously advertised as DPIF 2289. Previous applicants need not re-apply.

† Temporary position until August, 2008.

= This is a wages position based on 76 hours per fortnight.

? Plus Special Allowance of \$44.60 and Disability Allowance of \$42.20 p/ftn, if applicable.

Temporary part-time position, working 43.5 hours (0.6 fte) per fortnight, until 1st June, 2008.

£ Temporary position until 30th October, 2007.

DEPARTMENT OF PUBLIC WORKS**CITEC**

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

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

	<i>Service Operations— Systems Support— Computer Systems Officer</i>	Brisbane	1,571.00	—2,010.70	PO2	26-9-05	44
*‡CI 94/05							
	<i>Corporate Services— Human Resources— Senior Human Resources Consultant</i>	Brisbane	2,477.30	—2,653.80	AO6	26-9-05	44
*‡CI 93/05							
	<i>Confirm and Professional Services— Software Services— Analyst Programmer (4 positions)</i>	Brisbane	1,571.00	—2,010.70	PO2	3-10-05	44
*¶CI 95/05							

QBuild

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

	<i>Brisbane Metropolitan Region— Estimator (2 positions)</i>	Cannon Hill/ Richlands	1,716.40	—1,888.50	OO5	26-9-05	50
*#QB 169/05							
*+QB 195/05	<i>Project Officer (Building Services) (4 positions) (c)</i>	Cannon Hill	1,971.70	—2,076.80	OO6	3-10-05	50
*QB 196/05	<i>Project Manager (Building Services) (c)</i>	Cannon Hill	2,176.70	—2,283.40	OO7	3-10-05	50
	<i>Wide Bay Burnett Region— Project Manager (Building Services)</i>	Maryborough	2,176.70	—2,283.40	OO7	19-9-05	50
*QB 180/05							
*&QB 187/05	<i>Project Officer (Building Services) (c)</i>	Maryborough	1,971.70	—2,076.80	OO6	3-10-05	50
	<i>Sunshine Coast Region— Assistant Project Officer (Building Services)</i>	Caboolture	1,716.40	—1,888.50	OO5	19-9-05	50
*QB 181/05							
	<i>Head Office— Procurement Services Branch— Senior Procurement Officer (c)</i>	Brisbane	2,188.70	—2,378.40	AO5	19-9-05	50
*QB 182/05							
	<i>Financial Services Branch— Management Accountant (2 positions) (c)</i>	Brisbane	2,810.10	—3,013.00	AO7	26-9-05	50
*QB 186/05							
*QB 188/05	<i>Management Accounting Officer (c)</i>	Brisbane	2,188.70	—2,378.40	AO5	26-9-05	50
	<i>Burdekin Region— Regional Support Officer (c)</i>	Townsville	1,597.30	—1,781.30	AO3	26-9-05	50
*QB 190/05							

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*QB 184/05	<i>South East Queensland Group— Sunshine Coast Region— Regional Human Resource Manager</i>	Caboolture	2,188.70	—2,378.40	AO5	19-9-05	50
*fQB 189/05	<i>South Coast Region— Maintenance Planner (c)</i>	Gold Coast	2,176.70	—2,283.40	OO7	3-10-05	50
*QB 191/05	<i>Cape York Region— Senior Contracts Officer (c)</i>	Cairns	2,188.70	—2,378.40	AO5	3-10-05	50
*QB 197/05	<i>Project Officer (Building Services) (c)</i>	Cairns	1,971.70	—2,076.80	OO6	3-10-05	50
%*QB 192/05	<i>Far West Region— Estimator (c)</i>	Mount Isa	1,971.70	—2,076.80	OO6	3-10-05	50
*QB 193/05	<i>Learning and Organisational Development Branch— Consultant (Learning, Organisational Development and Equity)</i>	Brisbane	2,188.70	—2,378.40	AO5	3-10-05	50
*QB 194/05	<i>Brisbane Facilities Services Group— QBuild Industries— Manager (QBuild Industries)</i>	Hemmant	2,810.10	—3,013.00	AO7	3-10-05	50
*QB 198/05	<i>Client Services— Built Environment Condition Assessor (c)</i>	Brisbane	1,971.70	—2,076.80	OO6	3-10-05	50
*QB 199/05	<i>Built Environment Condition Assessment Coordinator (c)</i>	Brisbane	2,176.70	—2,283.40	OO7	3-10-05	50
	Queensland State Archives						
SA 15/05	<i>Policy and Research Unit— Policy Officer (c)</i>	Runcorn	2,471.00	—2,643.70	AO6	19-9-05	61
	SDS Sales and Distribution Services						
*SDS 4/05	<i>Operations Projects— Account Manager, Furniture</i>	Zillmere	1,891.80	—2,083.00	AO4	26-9-05	56
*SDS 5/05	<i>Logistics— Warehouse Foreperson</i>	Brendale	1,719.60	—1,891.80	OO5	26-9-05	56
	Project Services						
Note.—Applications for positions within Project Services , must include the original, plus two copies of the complete applications.							
PS 64/05	<i>Housing Portfolio— Senior Quantity Surveyor</i>	Brisbane	2,478.40	—2,669.60	PO4	3-10-05	48
	Information Services Directorate						
>GR 70/05	<i>Business Solution Branch— Business Analyst (c)</i>	Brisbane	2,471.00	—2,643.70	AO6	19-9-05	55
~GR 71/05	<i>Strategy and Security— Enterprise Architect (c)</i>	Brisbane	3,063.40	—3,239.90	AO8	19-9-05	55
	Built Environment Research Unit						
†GR 72/05	<i>Principal Project Officer</i>	Brisbane	2,764.90	—2,964.70	AO7	26-9-05	55
	Office of the Deputy Director-General						
*@GR 73/05	<i>Senior Policy Officer (c)</i>	Brisbane	2,471.00	—2,643.70	AO6	3-10-05	55
	Government Office Accommodation Unit						
*GR 74/05	<i>Accommodation Planner</i>	Brisbane	1,858.30	—2,043.50	AO4	3-10-05	55
*GR 75/05	<i>Principal Accommodation Manager</i>	Brisbane	2,764.90	—2,964.70	AO7	3-10-05	55
	Government ICT						
Note.—Applications for positions within Government ICT , must include the original, plus two copies of the complete application.							
POSITIONS—NIL							

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

> Please note: This position was previously advertised as GR 35/05. Previous applicants will need to re-apply. Applications will remain current for a period of 12 months.

~ Previously advertised as GR 36/05. Previous applicants will need to re-apply. Applications will remain current for a period of 12 months.

† Position: Brisbane 1 Temporary for a period up to 2 years.

2 Positions: Cannon Hill 1 Permanent, Richlands 1 Permanent.

ø 2 Positions: Brisbane 2 Temporary until 1st October, 2006.

^ Position: Brisbane 1 Temporary until 1st October, 2006.

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

VACANCIES—*continued*

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

¶ 4 Positions: Brisbane 4 Temporary for a period of 12 months.

@ Previously advertised as GR 60/05. Previous applicants will need to re-apply.

& Previously advertised as QB 137/05. Previous applicants will need to re-apply.

£ Previously advertised as QB 78/05. Previous applicants will need to re-apply.

% Previously advertised as QB 63/05.

+ 4 Positions: Cannon Hill 4 Temporary until 1st October, 2007.

? Position: Cannon Hill 1 Temporary until 1st October, 2007.

= Position: Brisbane 1 Temporary until 1st October, 2007.

QCOMP

Q 37/05	<i>Q-Comp—</i> Assistant Appeals Officer (d)	Brisbane CBD	1,820.70—2,142.60	AO4	22-9-05	*
---------	---	--------------	-------------------	-----	---------	---

* Applications quoting reference number Q 37/05, including resume and covering letter, are to be emailed to recruitment@qcomp.com.au or sent to the Human Resources Advisor, Q-COMP, PO Box 13407, George Street, Queensland, 4003.

QUEENSLAND BUILDING SERVICES AUTHORITY

BSA 36/05	<i>Corporate Services Division—</i> <i>Information Services Branch—</i> Database Administrator-Analyst/Programmer (c)	South Brisbane	2,153.60—2,340.70	AO5	26-9-05	150
BSA 37/05	<i>Executive Division—</i> Support Officer	Brisbane	1,571.50—1,752.60	AO3	3-10-05	150

OFFICE OF HEALTH PRACTITIONER REGISTRATION BOARDS

HPRB 11/05	Coordinator, Business Improvement	Brisbane	2,711.60—2,907.40	AO7	3-10-05	‡See Below
HPRB 12/05	Manager, Communication, Marketing and Media Relations	Brisbane	2,423.20—2,592.60	AO6	3-10-05	‡See Below

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

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

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

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

4. Application kits may be obtained via:

- Internet: www.healthregboards.qld.gov.au
- administration@healthregboards.qld.gov.au
- mail (contact A. Moore or C. Knuth on (07) 3234 0173).

DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION

SD 187/05	<i>Industry Development and Investment—</i> <i>Industry Development and Small Business—</i> <i>Food and Agribusiness Sectoral</i> <i>Development—</i> Senior Industry Development Officer (c)	Brisbane	2,471.00—2,643.70	AO6	26-9-05	23
SD 188/05	Team Leader (c)	Brisbane	3,063.40—3,239.90	AO8	26-9-05	23
†SD 189/05	Principal Communications Officer (Ethanol Community Liaison) (c)	Brisbane	2,764.90—2,964.70	AO7	26-9-05	23
‡SD 191/05	<i>Industry Sustainability—</i> Senior Project Officer (2 positions) (c)	Brisbane	2,471.00—2,643.70	AO6	26-9-05	23
*SD 131/05	<i>Manufacturing Industries and Investment—</i> <i>Investment Attraction—</i> Principal Project Officer (c)	Brisbane	2,764.90—2,964.70	AO7	19-9-05	23
£SD 185/05	<i>Innovation and Smart State Policy—</i> <i>Innovation and Emerging Industries—</i> <i>ICT Sectoral Development—</i> Corporate Services Officer	Milton	1,858.30—2,043.50	AO4	19-9-05	23
SD 195/05	<i>Innovation Collaborations—</i> Senior Project Officer (c)	Brisbane	2,471.00—2,643.70	AO6	3-10-05	23

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Trade and International Operations Division— Office of the Deputy Director-General— Trade— Export Capability—</i>		\$	\$			
SD 196/05	Senior Trade Officer (Creative/Sport Industries) (c)	Brisbane	2,153.60—2,340.70		AO5	30-10-05	23
SD 198/05	Senior Trade Officer (Information Communication Technology) (c)	Brisbane	2,153.60—2,340.70		AO5	3-10-05	23
<SD 186/05	<i>Market Strategy— Principal Trade Officer (Market Entry)</i>	Brisbane	2,764.90—2,964.70		AO7	19-9-05	23
	<i>Client Services— International Operations—</i>						
SD 184/05	Senior Project Officer	Brisbane	2,153.60—2,340.70		AO5	19-9-05	23
	<i>State Development and Innovation Centre—</i>						
SD 190/05	Senior State Development and Innovation Officer (c)	Toowoomba	2,153.60—2,340.70		AO5	26-9-05	23
	<i>Call Centre and Online Services—</i>						
SD 193/05	Client Services Officer	Spring Hill	1,571.50—1,752.60		AO3	3-10-05	23
SD 194/05	Senior Business Support Officer	Spring Hill	2,764.90—2,964.70		AO7	3-10-05	23

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

£ Position: Milton 1 Temporary for a period of 3 months with the possibility of extension.

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

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

‡ 2 Positions: Brisbane 1 Permanent, Brisbane 1 Temporary until September, 2006.

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

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

	<i>Liquor Licensing Division— Liquor Operations Branch— Licensing Administration Unit—</i>						
‡IFTW10605	Liquor Licensing Officer	Brisbane	1,858.30—2,043.50		AO4	26-9-05	8
‡IFTW10705	Senior Liquor Licensing Officer	Brisbane	2,153.60—2,340.70		AO5	26-9-05	8
	<i>Office of the Executive Director—</i>						
‡IFTW10805	Senior Policy and Legislation Officer	Brisbane	2,471.00—2,643.70		AO6	3-10-05	8
	<i>Office of Fair Trading— Compliance Division— Trade Measurement Branch—</i>						
*IFTW10905	Assistant Trade Measurement Officer (Trading Practices)	Brisbane	1,571.50—1,752.60		AO3	3-10-05	8

‡ Applications will remain current for twelve months.

* A current motor vehicle driver's licence is essential and intrastate travel may be required.

QUEENSLAND TRANSPORT

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

	<i>Services Group— Systems and Performance Reporting Branch—</i>						
TD 374/05	Data Analyst (c)	Brisbane	1,858.30—2,043.50		AO4	19-9-05	19
¶TD 389/05	<i>Information Services Branch— E-Biz Design and Integration Specialist</i>	Brisbane	2,471.00—2,643.70		AO6	26-9-05	19
	<i>Finance Branch—</i>						
@TD 390/05	Finance Officer	Brisbane	1,858.30—2,043.50		AO4	26-9-05	19
	<i>Delivery and Support Branch—</i>						
TD 367/05	Finance and Support Co-ordinator	Brisbane	1,571.50—1,752.60		AO3	19-9-05	19
	<i>Customer Service Direct—</i>						
*TD 372/05	Advisor (Finance and Business Management)	Brisbane	2,153.60—2,340.70		AO5	19-9-05	19
*TD 403/05	Team Leader (c)	Brisbane	2,153.60—2,340.70		AO5	3-10-05	19
=TD 404/05	Client Relations Consultant (c)	Emerald	1,571.50—1,752.60		AO3	3-10-05	19

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
*TD 402/05	<i>Customer Service Support— Team Leader (c)</i>	Brisbane	\$ 2,153.60	\$ 2,340.70	AO5	3-10-05	19
*TD 405/05	<i>Offence Processing— Administrative Officer</i>	Brisbane	897.90	1,469.50	AO1/AO2	3-10-05	19
&TD 391/05	<i>Regional Management (Southern)— Transport Operations Co-ordinator (c)</i>	Warwick	2,471.00	2,643.70	AO6	26-9-05	19
TD 400/05	<i>South East Region— Waterways Planning and Infrastructure— Manager (Marine Infrastructure and Operations)</i>	Gold Coast	2,471.00	2,643.70	AO6	3-10-05	19
*TD 408/05	<i>Compliance (South East)— Administrative Officer</i>	Bundall	1,198.20	1,469.50	AO2	3-10-05	19
>TD 387/05	<i>Central Region— Client Service Delivery— Driving Examiner (c)</i>	Mackay	1,571.50	1,752.60	AO3	26-9-05	19
§TD 401/05	<i>Government Agency Officer (e)</i>	Moura	1,198.20	1,469.50	AO2	3-10-05	19
TD 388/05	<i>Compliance (Central)— Administrative Officer</i>	Rockhampton	1,198.20	1,469.50	AO2	26-9-05	19
*TD 406/05	<i>Southern Region— Regional Management Southern— Administrative Officer (c)</i>	Toowoomba	1,198.20	1,469.50	AO2	3-10-05	19
*TD 393/05	<i>Corporate Governance Division— Principal Advisor (Corporate Governance)</i>	Brisbane	2,764.90	2,964.70	AO7	26-9-05	19
^TD 394/05	<i>Passenger Transport Division— Passenger Transport Development Branch— Business Partnerships and Development Unit— Senior Performance Analyst</i>	Brisbane	2,471.00	2,643.70	AO6	3-10-05	19
£TD 358/05	<i>Land Transport and Safety Division— Senior Advisor (Dangerous Goods) (c)</i>	Brisbane	2,110.90	2,305.10	PO3	19-9-05	19
*TD 395/05	<i>Senior Advisor (Policy and Legislation)</i>	Brisbane	2,471.00	2,643.70	AO6	26-9-05	19
*§§TD 396/05	<i>Business Officer</i>	Brisbane	1,858.30	2,043.50	AO4	26-9-05	19
~TD 397/05	<i>Graduate Officer (6 positions) (c) (e)</i>	Brisbane	1,571.50	1,752.60	AO3	3-10-05	19
*#TD 415/05	<i>Senior Communication Officer (c)</i>	Brisbane	2,153.60	2,340.70	AO5	3-10-05	19
*§§TD 416/05	<i>Data Analysis Officer (2 positions)</i>	Brisbane	1,858.30	2,043.50	AO4	3-10-05	19
*•TD 417/05	<i>Project Manager</i>	Brisbane	2,764.90	2,964.70	AO7	3-10-05	19
<TD 375/05	<i>Maritime Safety Queensland— Executive Services and Compliance Branch— Marine Inspector (3 positions) (c)</i>	Brisbane	1,858.30	2,009.30	TO3	26-9-05	19
‡TD 398/05	<i>Maritime Officer</i>	Brisbane	1,858.30	2,043.50	AO4	3-10-05	19
TD 399/05	<i>Marine Operations (Brisbane)— Executive Assistant</i>	Pinkenba	1,571.50	1,752.60	AO3	3-10-05	19
*TD 376/05	<i>Rail, Ports and Freight Division— Freight Policy Branch— Advisor (Freight) (c)</i>	Brisbane	2,153.60	2,340.70	AO5	19-9-05	19
*TD 377/05	<i>Project Officer (Rail)</i>	Brisbane	1,858.30	2,043.50	AO4	19-9-05	19
*TD 378/05	<i>Transport Analyst (c)</i>	Brisbane	2,153.60	2,340.70	AO5	19-9-05	19
øTD 392/05	<i>Business and Strategy Development Branch— Assistant Finance and Administration Officer (e)</i>	Brisbane	1,571.50	1,752.60	AO3	26-9-05	19
*TD 412/05	<i>Ports Planning and GOC Liaison Branch— Senior Advisor (c)</i>	Brisbane	2,471.00	2,643.70	AO6	3-10-05	19
*TD 413/05	<i>Principal Advisor (c)</i>	Brisbane	3,063.40	3,239.90	AO8	3-10-05	19
*TD 414/05	<i>Project Officer (c)</i>	Brisbane	1,858.30	2,043.50	AO4	3-10-05	19
*TD 383/05	<i>TransLink— Contracts Group— Principal Contract Manager (c)</i>	Brisbane	3,063.40	3,239.90	AO8	19-9-05	19
*TD 379/05	<i>System Design Group— Project Officer (Infrastructure Development) (c)</i>	Brisbane	1,858.30	2,043.50	AO4	19-9-05	19
*TD 380/05	<i>Infrastructure Planning Team— Senior Project Officer (Infrastructure Development) (c)</i>	Brisbane	2,153.60	2,340.70	AO5	19-9-05	19
*TD 381/05	<i>Senior Advisor (Infrastructure Development) (c)</i>	Brisbane	2,471.00	2,643.70	AO6	19-9-05	19
*TD 382/05	<i>Ticketing and Fares Group— Business Analyst (c)</i>	Brisbane	2,471.00	2,643.70	AO6	19-9-05	19
*TD 384/05	<i>Principal, Ticketing and Fares Planning (c)</i>	Brisbane	3,063.40	3,239.90	AO8	19-9-05	19
+TD 385/05	<i>AFCs Contract Management Team— Principal AFCs Contract Manager (c) (g)</i>	Brisbane	3,413.20	3,557.10	SO2	19-9-05	19

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Integrated Transport Planning Division— Transport Planning Branch—</i>		\$	\$			
@TD 373/05	Project Officer	Brisbane	1,858.30—2,043.50		AO4	19-9-05	19
‡‡TD 386/05	Regional Manager (ITP) (Far Northern) (g)	Cairns	3,413.20—3,557.10		SO2	19-9-05	19
††TD 409/05	Administrative Officer	Brisbane	1,198.20—1,469.50		AO2	3-10-05	19
?TD 411/05	Regional Manager, SEQ Implementation	Brisbane	3,413.20—3,557.10		SO2	3-10-05	19
	<i>Strategic Support Branch—</i>						
\$TD 410/05	Senior Advisor (Communications)	Brisbane	2,471.00—2,643.70		AO6	3-10-05	19

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

£ Applications will remain current for up to 12 months from the date of advertisement. This position was previously advertised as TD 11/04. Previous applicants will need to re-apply.

¶ Applications will remain current for a period of 20 weeks and subsequent vacancies may be filled by an order of merit process during this time.

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

< These roles are designated Field Staff. The hours of work are 36 1/4 hour week Monday to Sunday on a roster basis. Night and weekend work will be required. Applications will remain current for up to 12 months from the date of advertisement. There are three positions available.

+ Applications will remain current for up to 3 months from the date of advertisement.

‡‡ Travel and overnight absences are a requirement of this position.

> A criminal history check will be conducted on the recommended person for this role. Applications will remain current for up to 12 months from the date of advertisement. This position was previously advertised as TD 293/05. Previous applicants will need to re-apply.

& A criminal history check will be conducted on the recommended person for this role.

ø Position: Brisbane 1 Temporary until 26th September, 2006, unless otherwise determined. Applications will remain current for up to 12 months from the date of advertisement. This position is offered for 12 months, unless otherwise determined.

^ This position was previously advertised as TD 217/05. Previous applicants will be considered. This position may be required to travel intrastate and interstate.

§§ There are two positions available.

~ 6 Positions: Brisbane 6 Temporary for 12 months, unless otherwise determined. Applications will remain current for up to 12 months from the date of advertisement. These positions are being offered as Graduate Positions to candidates with qualifications in a relevant discipline who have recently completed their degree. There are approximately 6 positions available. Successful applicants will participate in a 12-month rotational program through business units in Land Transport and Safety Division of Queensland Transport.

‡ Some intra-state and inter-state travel may be required involving overnight absences from headquarters. There may be a requirement to be on-call to undertake an after hours duty officer for special operations.

§ A criminal history check will be conducted on the recommended person for this role. This position is offered on a temporary basis until 5th September, 2006, unless otherwise determined.

= Position: Emerald 0 Permanent, Emerald 0 Part-time Permanent. There are full-time and part-time positions available. All part-time positions will be spread over a 10 day fortnight (Monday to Friday) for either 4 or 5 hours a day. Applications will remain current for up to 12 months from the date of advertisement. Applicants only need to submit their Curriculum Vitae to be considered for these positions.

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

\$ This position was previously advertised as TD 295/05. Previous applicants will need to re-apply.

? Travel and overnight absences are a requirement of this position.

This position may be available as a job share arrangement.

• This position is offered on a temporary basis until 23rd March, 2007, unless otherwise determined.

TREASURY DEPARTMENT

Note.—Applicants can obtain Position Descriptions by telephoning (07) 3224 6476, e-mailing: recruitment@treasury.qld.gov.au or via the internet: www.treasury.qld.gov.au

*TY 211/05	<i>Office of the Under Treasurer—</i> Senior Advisor, Risk Management and Audit	Brisbane	2,153.60—2,340.70	AO5	3-10-05	31
*TY 212/05	Principal Advisor, Risk Management and Audit	Brisbane	3,063.40—3,239.90	AO8	3-10-05	31
	<i>Queensland Government Insurance Fund—</i>					
TY 213/05	Assistant Insurance Officer (h)	Brisbane	1,858.30—2,043.50	AO4	3-10-05	31
	<i>Office of State Revenue—</i>					
*\$TY 214/05	Project Manager, Organisational Projects (c)	Brisbane	3,063.40—3,239.90	AO8	3-10-05	31

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*‡TY 198/05	<i>Shared Service Implementation Office—</i> Senior Project Officer	Brisbane	2,764.90	—2,964.70	AO7	26-9-05	31
*@TY 206/05	<i>Portfolio Services—</i> Executive Support Officer (4 positions)	Brisbane	1,571.50	—1,752.60	AO3	26-9-05	31
	<i>Queensland Office of Gaming Regulation—</i>						
TY 196/05	Director, Research and Community Engagement (c)	Brisbane	3,729.70	—3,902.40	SO1	26-9-05	31
*TY 200/05	Senior Policy and Research Officer	Brisbane	2,471.00	—2,643.70	AO6	26-9-05	31
*TY 201/05	Principal Policy Officer	Brisbane	2,764.90	—2,964.70	AO7	26-9-05	31
*TY 202/05	Executive Support Officer	Brisbane	1,571.50	—1,752.60	AO3	26-9-05	31
*TY 203/05	Investigator	Brisbane	2,153.60	—2,340.70	AO5	26-9-05	31
*TY 204/05	Policy and Research Officer	Brisbane	2,153.60	—2,340.70	AO5	26-9-05	31
*TY 205/05	Principal Research and Policy Officer (c)	Brisbane	2,764.90	—2,964.70	AO7	26-9-05	31
*&TY 207/05	Executive Officer (c)	Brisbane	2,153.60	—2,340.70	AO5	26-9-05	31
	<i>Office of Economic and Statistical Research—</i>						
*TY 195/05	Statistician (2 positions) (c)	Brisbane	2,153.60	—2,340.70	AO5	26-9-05	31
	<i>Treasury Office—</i>						
*TY 199/05	Executive Support Officer	Brisbane	1,571.50	—1,752.60	AO3	26-9-05	31
	<i>Government Superannuation Office—</i>						
*TY 208/05	Team Leader	Brisbane	1,858.30	—2,043.50	AO4	26-9-05	31
*TY 209/05	Information and Seminar Officer (2 positions)	Brisbane	1,858.30	—2,043.50	AO4	26-9-05	31
*TY 210/05	Information Officer (3 positions) (c)	Brisbane	1,571.50	—1,752.60	AO3	26-9-05	31

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

* Applications to remain current for 12 months.

‡ Position: Brisbane 0 temporary up to 30th June, 2006.

@ 4 Positions: Brisbane 2 Permanent, Brisbane 2 Temporary for up to 8 months.

& Position: Brisbane 1 Temporary for up to 12 months.

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

CORPTECH

	<i>Shared Service Solutions—</i>						
£CT 115/05	Trainer Advisor (4 positions) (c)	Brisbane	2,471.00	—2,643.70	AO6	26-9-05	31
\$CT 116/05	Architecture Repository Support Officer	Brisbane	2,471.00	—2,643.70	AO6	26-9-05	31
@CT 117/05	Project Manager, Change Management (c)	Brisbane	3,063.40	—3,239.90	AO8	26-9-05	31
	<i>Health/Housing Support Group—</i>						
*CT 118/05	Senior System Support Officer	Brisbane	2,471.00	—2,643.70	AO6	3-10-05	31

£ 4 Positions: Brisbane 4 Temporary up to 31st December, 2006. Applications to remain current for 12 months. Applicants are advised that CorpTech may initiate a criminal history check on the preferred applicant.

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

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

* Position: Brisbane 1 Temporary up to 31st December, 2006 with the possibility of extension. Applications to remain current for 12 months. Applicants are advised that CorpTech may initiate a criminal history check on the preferred applicant.

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

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

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

-
- (a) Appointees may be required to serve in any part of the State. Where a centre is included under "Locality", the headquarters of the appointee will be at such centre unless otherwise determined.
 - (b) An appointment has been declared by the Public Service Commissioner, by gazette notice, to be a non-appealable appointment, pursuant to section 95 of the *Public Service Act 1996*.
 - (c) Also being advertised in daily press and/or internet/email advertising or technical journals.
 - (d) Appointment to a particular level will depend on qualifications and experience.
 - (e) The appointee may be appointed in a temporary capacity. If a tenured employee of the Public Service is selected for appointment, the officer will retain tenured status.
 - (f) Appointment may be made on the basis of a contract for a fixed term, pursuant to sections 69 and 70 of the *Public Service Act 1996*.
 - (g) Senior Officer levels (SO1 and SO2): salary sacrifice may be made for optional benefits of employer funded superannuation options and professional organisation membership fees.
 - (h) In accordance with section 5.13 of the *Directive 4/02, Deployment and Redeployment*, registered employees will be considered on relative merit.

Government and Public Notices in the Gazettes

Please Note: Prices effective 1st July, 2004

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

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

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL GOPRINT PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED

Address Codes		Address Codes— <i>continued</i>	
Ref. No.	Department, Location and Postal Address	Ref. No.	Department, Location and Postal Address
2	ENVIRONMENTAL PROTECTION AGENCY: 14th Floor, 160 Ann Street, Brisbane 4000; P.O. Box 155, Brisbane Albert Street, Qld, 4002; Phone 3 227.8945; Fax: (07) 3225.1952; or email Job.Vacancy@epa.qld.gov.au Internet Address:— www.epa.qld.gov.au/environment/careers/vacancies/	20	MAIN ROADS: To receive position descriptions and application packages via facsimile or mail please phone (07) 3404 9765. This faxback service operates 24 hours a day, 7 days a week
6	CORPORATE ADMINISTRATION AGENCY: 35 Merivale Street, South Brisbane, Q., 4101; P.O. Box 3159; South Brisbane Q., 4101; Phone: (07) 3842.9340; Fax: (07) 3842.9302 or Internet Address: http://www.caa.qld.gov.au/employment_opps.asp	23	DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION: Level 14, 15 Adelaide Street, Brisbane, Qld, 4000; G.P.O. Box 69, Brisbane, Qld, 4001; Phone: 3405.6525; E-mail: Job.Vac@sd.qld.gov.au ; Internet: http://www.sdi.qld.gov.au/employment
7	QUEENSLAND AUDIT OFFICE: 11th Floor, Central Plaza One, 345 Queen Street, Brisbane 4000; G.P.O. Box 1139, Brisbane 4001; Phone: 34 05.1100. Internet: www.qao.qld.gov.au/qaoinf.htm	24	THE PREMIER AND CABINET: Level 14, 15 Adelaide Street, Brisbane 4000; G.P.O. Box 69, Brisbane, 4001; Phone: 322 4.4671 or e-mail Internet Address: Job.Vac@premiers.qld.gov.au
8	TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT: Level 14, 15 Adelaide Street, Brisbane, 4000; G.P.O. Box 1141 Brisbane 4001; Phone: 3224.7863; E-mail requests for Position Descriptions: jobvac.dttfwd@csq.qld.gov.au or via the internet: www.dttfwd.qld.gov.au ; E-mail applications will be accepted at jobapp.dttfwd@csq.qld.gov.au	25	PARLIAMENT HOUSE: Legislative Assembly Offices, Parliament House, Corner George and Alice Streets, Brisbane 4000; Phone: 3 406.7579; Fax: 3406.7509; Email: HumanResourceManagement@parliament.qld.gov.au Internet: www.parliament.qld.gov.au/vacancies
10	CORPORATE SOLUTIONS QUEENSLAND, SERVICING THE DEPARTMENT OF EMPLOYMENT AND TRAINING, DEPARTMENT OF INDUSTRIAL RELATIONS & DEPARTMENT OF ENERGY: Level 2, Neville Bonner Building, 75 William Street, Brisbane Qld 4000; G.P.O. Box 69, Brisbane Qld 4001; Fax: (07) 3225 2237; An application package can be obtained via the Internet at: www.jobs.qld.gov.au or via facsimile or mail by phoning (07) 3222 2370. This telephone faxback service operates 24 hours a day, 7 days a week.	31	TREASURY: Human Resources, Level 14, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: 3224.6476; Email: recruitment@treasury.qld.gov.au or Internet: http://www.treasury.qld.gov.au
11	OPEN LEARNING INSTITUTE OF TAFE: Vacancy Processing Officer, CSQ—Brisbane North Region (Open Learning Institute of TAFE) c/- G.P.O. Box 69, Brisbane, 4001 or emailed to recruitment.csqbsr@csq.qld.gov.au	32	HOUSING: Level 13, 61 Mary Street, Brisbane, Qld, 4000; G.P.O. Box 690, Brisbane 4001; Phone: 3238.3998; Fax: 3227.7671. E-mail requests for PD's to jobvac.hsg@csq.qld.gov.au E-mail applications will be accepted at jobs@housing.qld.gov.au (Please note e-mail applications will only be accepted in Microsoft Word 97, read-only format)
13	HEALTH RIGHTS COMMISSION: Level 18, 288 Edward Street, Brisbane 4000; Phone: 3234.0295 (Internet): www.hrc.qld.gov.au/index_jobs.html		<u>QUEENSLAND OMBUDSMAN:</u>
14	HEALTH: Level 12, State Health Building, 147-163 Charlotte Street, Brisbane, Q., 4000; G.P.O. Box 48, Brisbane, Q., 4001. To receive position descriptions and application packages for Corporate Office vacancies only via facsimile or mail, please phone: (07) 3404 9775. This faxback service operates 24 hours a day, 7 days a week Internet Address: http://www.health.qld.gov.au/careers/	33	Level 25, 288 Edward Street, GPO Box 3314, Brisbane 4001; Phone: (07) 3005.7077; Fax: (07) 3005.7067; Requests for Position Descriptions and application package by phone or E-mail: jobs@ombudsman.qld.gov.au or on the website at www.ombudsman.qld.gov.au
15	JUSTICE: 15th Floor, State Law Building, Cnr. George and Ann Streets, Brisbane 4000; G.P.O. Box 149, Brisbane 4001; Phone: 3239.6117. Internet Address:— http://www.justice.qld.gov.au/jobs.htm		<u>DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION:</u>
16	PUBLIC TRUST OFFICE: 12th Floor, 444 Queen Street, Brisbane 4000; G.P.O. Box 1449, Brisbane 4001; Phone: (07) 3213.9224; Fax: (07) 3213.9486. E-mail: Job.Vacancies@pt.qld.gov.au or Internet: http://www.pt.qld.gov.au/corporate/careers.htm	28A	Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; Email address is: jobvac.dpw@csq.qld.gov.au
17	ANTI-DISCRIMINATION COMMISSION QUEENSLAND: Care of Vacancy Processing Officer, 15th Floor, State Law Building, corner George and Ann Streets, Brisbane 4000; G.P.O. Box 149, Brisbane 4001; Phone: 3239.6117		<u>NATURAL RESOURCES AND MINES:</u>
19	QUEENSLAND TRANSPORT: Ground Floor, Boundary Street, Spring Hill, Brisbane 4000; G.P.O. Box 1412, Brisbane 4001. Position descriptions and application packages can be obtained via the Internet at: http://jobs.qld.gov.au , or via facsimile or mail on: (07) 3834.5005. This telephone faxback service operates 24 hours a day, 7 days a week	89	VACANCY PROCESSING OFFICER: 16th Floor, Forestry House, 160 Mary Street, Brisbane, Qld 4000; Personnel Services, Corporate Link, G.P.O. Box 1435, Brisbane, Qld 4001; Phone: 3239.3083
18	MAIN ROADS: Metropolitan District, South East Region. To receive a position description and application package via facsimile or mail please phone (07) 3404 9765. This telephone faxback service operates 24 hours per day, 7 days a week.		<u>PUBLIC WORKS:</u>
		44	CITEC: 317 Edward Street, Brisbane 4000; G.P.O. Box 279, Brisbane 4001; Phone: (07) 3224.4993 (between 8.30 a.m. and 5 p.m.) Fax: (07) 3227.8539 To obtain position descriptions and application packages: Email requests to ovacancies@citec.com.au or via Internet: http://www.citec.com.au/careers or via facsimile or mail on: (07) 3224.4993 (between 8.30 a.m. and 5 p.m.)
		45	QFLEET: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; E-mail address is: jobvac.dpw@csq.qld.gov.au
		48	PROJECT SERVICES: Level 8, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: (07) 3224.5213; Fax: (07) 3225.1952; Email Address: jobvac@publicworks.qld.gov.au
		50	QBUILD: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; E-mail address is: jobvac.dpw@csq.qld.gov.au

Address Codes—continued

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

Address Codes—continued

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

Address Codes— <i>continued</i>		Address Codes— <i>continued</i>	
Ref. No.	Department, Location and Postal Address	Ref. No.	Department, Location and Postal Address
	<u>DEPARTMENT OF POLICE:</u>		<u>DEPARTMENT OF CHILD SAFETY:</u>
138	CORPORATE SERVICES: Vacancy Processing Officer, Recruitment, 9th Floor, 40 Tank Street, Brisbane 4000; G.P.O. Box 1395, Brisbane, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.	41	Job Description can be accessed via : Internet: www.jobs.qld.gov.au; or email: vacenq@corporatelink.qld.gov.au, or phone: 3224 7144. Please send job applications via email to: vacsc@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, <i>CorporateLink</i> , Recruitment Services, P.O. Box 610, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004
139	CENTRAL REGION: HR Manager, P.O. Box 221, Rockhampton, 4700; Fax: (07) 4922.6300. Position Description available at www.jobs.qld.gov.au or phone (07) 4932 1449.		<u>INFORMATION COMMISSIONER:</u>
140	FAR NORTHERN REGION: HR Manager, P.O. Box 7419, Cairns, 4870; Fax (07) 4031.5146. Position Description available at www.jobs.qld.gov.au or phone (07) 4040 4933.	42	INFORMATION COMMISSIONER: Level 2/5, 288 Edward Street, Brisbane 4000; G.P.O. Box 3314, Brisbane, 4001; Email: infocomm@infocomm.qld.gov.au Tel: (07) 3005.7100; Fax: (07) 3005.7099
141	METROPOLITAN NORTH REGION: Vacancy Processing Officer, Regional Services (Metro North Region), G.P.O. Box 1395, Brisbane, Qld, 4001. Position Description available at www.jobs.qld.gov.au or phone (07) 3354 5077.		<u>CRIME AND MISCONDUCT COMMISSION:</u>
142	METROPOLITAN SOUTH REGION: Vacancy Processing Officer, Regional Services (Metro South Region), G.P.O. Box 1395, Brisbane, Qld, 4001. Position Description available at www.jobs.qld.gov.au or phone (07) 3849 0318.	43	Human Resources Manager, Level 3, Terrica Place, 140 Creek Street, Brisbane, 4000; GPO Box 3123, Brisbane, 4001; Email: human_resources@cmc.qld.gov.au Phone: (07) 3360.6103
143	NORTH COAST REGION: HR Manager, P.O. Box 553, Maroochydore, 4558; Fax (07) 5443.8103. Position Description available at www.jobs.qld.gov.au or phone (07) 5409 7907.		<u>PRIMARY INDUSTRIES AND FISHERIES:</u>
144	NORTHERN REGION: HR Manager, P.O. Box 2293, Townsville, 4810; Fax: (07) 4726.4613. Position Description available at www.jobs.qld.gov.au or phone (07) 4726 4618.	70	VACANCY PROCESSING OFFICER: 16th Floor, Forestry House, 160 Mary Street, Brisbane, Qld 4000; Personnel Services, <i>CorporateLink</i> , G.P.O. Box 1435, Brisbane, Qld 4001; Phone: (07) 3406.2908; Fax: (07) 3406.2927 (http://www.dpi.qld.gov.au/dpi_vacancies)
145	OPERATIONS SUPPORT COMMAND: Vacancy Processing Officer, Recruitment, 9th Floor, 40 Tank Street, Brisbane, 4000; G.P.O. Box 1395, Brisbane, Qld, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.	39	QLEAVE: Level 4, 543 Lutwyche Road, Lutwyche, Qld, 4030; PO Box 512, Lutwyche, Qld, 4030; Phone: (07) 3212.6877; Fax: (07) 3212.6844; Email: job_vacancy@qleave.qld.gov.au; Internet: www.qleave.qld.gov.au
146	SOUTH EASTERN REGION: HR Manager, P.O. Box 561, Surfers Paradise BC 4217; Fax: (07) 5570.7990. Position Description available at www.jobs.qld.gov.au or phone (07) 5570 7967.		<u>QUEENSLAND NURSING COUNCIL:</u>
147	SOUTHERN REGION: Vacancy Processing Officer, Regional Services (Southern Region), PartnerOne—Shared Service Provider, for Queensland Police Service, P.O. Box 1848, Toowoomba, 4350; Fax: (07) 4615.3740. Position Description available at www.jobs.qld.gov.au or phone (07) 4615 3738.	80	QUEENSLAND NURSING COUNCIL: Level 14, 201 Charlotte Street, Brisbane, Qld 4000; G.P.O. Box 2928, Brisbane, Qld, 4001; Phone: (07) 3223.5121; Fax: (07) 3223.5161; http://www.qnc.qld.gov.au/ e-mail: corpservices@qnc.qld.gov.au
148	STATE CRIME OPERATIONS COMMAND: Vacancy Processing Officer, Recruitment, 9th Floor, 40 Tank Street, Brisbane, Qld, 4000, G.P.O. Box 1395, Brisbane, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.		<u>EMERGENCY SERVICES:</u>
	<u>PROSTITUTION LICENSING AUTHORITY:</u>	81	PARTNERONE (Shared Service Provider for Department of Emergency Services, Department of Corrective Services, Department of Justice and Attorney-General and Department of Police); Level 9, 40 Tank Street, Brisbane, Qld, 4001; G.P.O. Box 1395, Brisbane, Qld, 4001; Phone: (07) 3109.7222; Fax: (07) 3109.9269
191	PROSTITUTION LICENSING AUTHORITY: G.P.O. Box 3196, Brisbane, Qld, 4001. To obtain a position description: (07) 3109 4900; Fax: (07) 3876 3641	82	DEPARTMENT OF EMERGENCY SERVICES: 4th Floor, State Government Building, 36 Shields Street; P.O. Box 920, Cairns, Qld, 4870; Phone: (07) 3109.7222; Fax: (07) 4039.8266
	<u>DEPARTMENT OF COMMUNITIES:</u>	83	DEPARTMENT OF EMERGENCY SERVICES, 12 Wickham Road, North Ward, P.O. Box 5845, MSO, Townsville, Qld, 4810; Phone: (07) 3109.7222; Fax: (07) 4799.7061
40	Job Description can be accessed via: Internet: www.jobs.qld.gov.au; or email: vacenq@corporatelink.qld.gov.au, or phone: 3224 7144. Please send job applications via email to: vacdof@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, <i>CorporateLink</i> , Recruitment Services, P.O. Box 610, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004	84	DEPARTMENT OF EMERGENCY SERVICES, 34 East Street, P.O. Box 1531, Rockhampton, Qld, 4700; Phone: (07) 3109.7222; Fax: (07) 4938.4897 and (07) 4938.4737
		85	DEPARTMENT OF EMERGENCY SERVICES, 128 Margaret Street, P.O. Box 831, Toowoomba, Qld, 4350; Phone: (07) 3109.7222; Fax: (07) 4638.9630
		86	DEPARTMENT OF EMERGENCY SERVICES, (QFRS/CDRS), 98 Lennox Street, Maryborough, Qld, 4650; Phone: (07) 3109.7222; Fax: (07) 4123.2960

Address Codes—*continued*

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

Address Codes—*continued*

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

Address Codes—continued

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

Address Codes—continued

Ref. No.	Department, Location and Postal Address
180	LOGAN INSTITUTE OF TAFE: 50-68 Armstrong Road, Meadowbrook, Qld, 4131; LMB 4 163, Loganholme, DC Qld, 4129. To obtain a job description and applicant package please Phone: (07) 38 26 3 860. Internet Address: www.logan.tafe.net
181	GOLD COAST INSTITUTE OF TAFE: A Block, Cnr Heeb Street & Benowa Road, Ashmore, Qld, 4214, PO Box 5547, GCMC, Qld, 9726; Fax: (07) 5539 3342. To obtain a job description and applicant package please Phone: (07) 5 581 85 30. Internet Address: www.det.qld.gov.au/jobs
QUEENSLAND STUDIES AUTHORITY:	
182	Position description can be obtained from www.qsa.qld.edu.au, www.jobs.qld.gov.au, or telephone 3864 0383. Applications are to be marked "Confidential" and mailed to Personnel Officer, Queensland Studies Authority, P.O. Box 30 7, Spring Hill, Qld, 40 04, or delivered to Ground Floor, 295 Ann Street, Brisbane
ELECTORAL COMMISSION OF QUEENSLAND:	
21	Applications can be forwarded to: Level 6 Forestry House, 160 Mary Street, Brisbane, 40 00; G.P.O. Box 1393, Brisbane 40 01; Phone: 1300 881 665; Fax: 3210 1721. To obtain an application package please phone 1300 881 665. Internet Address: www.ecq.qld.gov.au
HEALTH	
22	Recruitment Officer, Staff Search Data Services, P.O. Box 474, Spring Hill, Qld, 4004; Telephone: 3006 5105; Fax: 3006 5198

PRICE LIST**Queensland Government Gazettes**

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

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

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

NOTIFICATION OF THE FILLING OF ADVERTISED VACANCIES

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

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

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

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

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

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

QUEENSLAND AUDIT OFFICE

AO 14/05	Senior Service Centre Officer, Brisbane (AO3)	6-9-05	Carlson, Adam, Cert.Bus. (Office Admin.)	Service Centre Officer, Brisbane (AO2)
----------	---	--------	--	--

COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN

#CCYP 91/05	Executive Assistant, Brisbane (AO4)	19-9-05	Carroll, Amanda Jane	Executive Secretary, Gold Coast Institute of Trade, Department of Employment and Training, Gold Coast (AO3)
----------------	-------------------------------------	---------	----------------------	---

Total of 2 appointments made. Other appointment is gazetted in Part Two.

CORPORATE SOLUTIONS QUEENSLAND

CSQ 664/05	Library Technician, Library ISS, Brisbane, (TO1/TO2)	26-9-05	Carlile, Judith Robyn	Library Technician, Department of Natural Resources & Mines, Brisbane, (TO2C3)
------------	--	---------	-----------------------	--

DEPARTMENT OF EDUCATION AND THE ARTS

CO 10158/05	Senior Project Officer (Professional Learning), Office of Strategic HR & Learning Branch, Online Learning Operations, The Learning Place. (AO6)	Date of Duty	D'Castro, James Martin	Teacher, Woodcrest College, Moreton East District, Moreton Region. (AO3 04)
CO 10205/05	Principal Facilities Services Officer (Property Management), Property Management Unit, Corporate and Professional Services (AO7)	Date of Duty	Keane, Trevor Leonard	Facilities Services Officer, Project Services, Department of Public Works (AO5)
*N/A	State Library of Queensland Senior Resource Officer, Qld. Comm Books, Organisational Effectiveness, West End (TO3)	5-8-05	Warsow, Roselle	Library Technician, Qld. Comm Books, Organisational Effectiveness, West End (TO2)

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

DEPARTMENT OF EMERGENCY SERVICES

ES 744/04	Area Director, Counter Disaster Operations & SES, Counter Disaster & Rescue Services, Longreach (AO6)	5-9-05	Fitzpatrick, Leigh Maree	Support Officer, Northern Region, Counter Disaster & Rescue Services, Mt Isa (AO3)
ES 298/05	YESS Coordinator, Volunteers & Capacity Development, Community Safety & Sustainability, Counter Disaster & Rescue Services, Kedron (PO5)	31-8-05	Kruger, Fredri	Senior Human Services Officer, QLD Police Service, Brisbane (PO4)
ES 417/05	Executive Manager, Budget & Finance, Finance & Asset Services, Business Support Services, Kedron (AO8)	30-8-05	Coutts, Jeffrey	Senior Management Accountant, Budget & Finance, Finance & Asset Services, Business Support Services, Kedron (AO7)

DEPARTMENT OF EMPLOYMENT AND TRAINING

CSIT 2/05	Administration Officer (Vocational and Commercial Programs) (AO3) x 2	22-8-05	Dunstan, Karen	Administrative Officer (AO2)—CSIT
		29-8-05	Thompson, Judith	Administrative Officer (AO2)—CSIT

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
MIT 30/05	Data Officer, Moreton Institute of TAFE, TAFE Queensland (AO4)	12-9-05	Keillor, Alexander	Business/Data/Intelligence Analyst, Australian Taxation Office
ET 286/05	Assistant Manager, Regulation, Training, Quality & Regulation, Brisbane (AO7)	5-9-05	Rolston, Stacey	Performance Auditor, Training Quality & Regulation, Brisbane (AO5)
TAFE424/05	Educational Program Manager, Gladstone (AO7)	8-8-05	Jones, Murray David	Teacher, Central Queensland Institute of TAFE (TCHTN4)
TAFE424/05	Educational Program Manager, Gladstone (AO7)	8-8-05	Ebenestelli, Stephen Alfred	Teacher, Central Queensland Institute of TAFE (TCHT9)
DEPARTMENT OF ENERGY				
DOE 47/05	Principal Finance Officer, Business Services, Mary Street, Brisbane (AO8)	2-9-05	Stevens, Lynette Joyce	Principal Finance Officer, Disability Services Queensland, Brisbane (AO7)
ENVIRONMENTAL PROTECTION AGENCY				
EN 70/05	Senior Conservation Officer, Moreton Bay District Unit, Southern Region – Queensland Parks and Wildlife Service Branch, Parks Division, Environmental Protection Agency, Cleveland (PO3)	Date of Entry	Udy, Nicola Susan, B.A., M.Sc., Grad. Cert. Geo.Science	Conservation Officer, Moreton Bay District Unit, Southern Region – Queensland Parks and Wildlife Service Branch, Parks Division, Environmental Protection Agency, Cleveland (PO2)
EN 70/05	Senior Conservation Officer, Moreton Bay District Unit, Southern Region – Queensland Parks and Wildlife Service Branch, Parks Division, Environmental Protection Agency, Cleveland (PO3)	Date of Entry	Heales, Amanda Jane	Wages Ranger, Moreton Bay District Unit, Southern Region – Queensland Parks and Wildlife Service Branch, Parks Division, Environmental Protection Agency, Cleveland (OO5)
EN 150/05	Executive Officer, Directorate – Environmental Sciences Branch, Environmental Sciences Division, Environmental Protection Agency, Brisbane (AO5)	Date of Entry	Rudd, Ian Lindsay	Administration Officer, Wildlife Management and Education Unit, Wildlife Conservation Branch, Conservation Services Division, Environmental Protection Agency, Brisbane (AO3)
DEPARTMENT OF HOUSING				
HO 77/05	Senior Housing Officer, Logan Area Office, Regional Services, Client Services, Woodridge (AO4)	Date of Duty	Turner, Kim Lee	Housing Officer, Logan Area Office, Regional Services, Client Services, Woodridge (AO3)
HO 77/05	Senior Housing Officer, Logan Area Office, Regional Services, Client Services, Woodridge (AO4)	Date of Duty	Davey, Allen Robert	Housing Officer, Logan Area Office, Regional Services, Client Services, Woodridge (AO3)
HO 79/05	Senior Resource Officer, Regional Operations, Client Services, Brisbane (AO6)	Date of Duty	Paterson, Caroline	Project Officer, Regional Operations, Client Services, Brisbane (AO4)
HO 79/05	Senior Resource Officer, Regional Operations, Client Services, Brisbane (AO6)	Date of Duty	Scott, Gregory Wilfred	Client Service Manager, Brisbane North Area of Office, Regional Services, Client Services, Chermide (AO5)
HO 79/05	Senior Resource Officer, Regional Services, Client Services, Brisbane (AO6)	Date of Duty	Stanley, Peter John	Regional Services Officer, Funded Organisation Services, Services Delivery, Community Housing Brisbane (AO5)
HO 96/05	Senior Housing Officer, Gold Coast Area Office, Regional Services, Client Services, Robina (AO4)	Date of Duty	Hilland, Lynda	Housing Officer, Gold Coast Area Office, Regional Services, Client Services, Gold Coast (AO3)
HO 97/05	Manager, Business Support, Aboriginal and Torres Strait Islander Housing, Brisbane (AO8)	Date of Duty	Seddon Jane Louise	Manager, Organisational Development, Organisational Development, Organisation Services and Strategy, Brisbane (AO7)
DEPARTMENT OF INDUSTRIAL RELATIONS				
IR 106/05	Industrial Inspector, Industrial Relations Services, Bundaberg (AO4)	26-8-05	Weder, David Paul	Workplace Health & Safety Inspector Industrial, Workplace Health & Safety Queensland, Nambour (AO4)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
IR 78/05	Principal Inspector, Workplace Health & Safety, Townsville (AO6)	5-9-05	Duncan, Peter Gordon	Senior Workplace Health & Safety Inspector, Industrial, Workplace Health & Safety, Townsville (AO5)
IR 117/05	Senior Business Services Officer, Business Services, Brisbane (AO6)	1-9-05	Devlin, Mark Gavan	Business Services Officer, Business Services, Executive and Strategic Services (AO5)

PARTNERONE

PONE 9/05	Finance Officer, Emergency Services (Fin), Financial Services Division (AO5)	22-4-05	Smith, Kylie Marie	Asset Services Officer, Financial Services Division, Brisbane (AO4)
PONE 9/05	Finance Officer, Emergency Services (Fin), Financial Services Division (AO5)	28-6-05	Grabham, Leone Joyce	Policy & Procedures Officer, Accounts Payable, Financial Services Division, Brisbane (AO4)
PONE 9/05	Finance Officer, Emergency Services (Fin), Financial Services Division (AO5)	1-7-05	Salvati, Adrian Fabio	Senior Accountant Officer, Accounts Payable, Financial Services division, Brisbane (AO4)

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

LGPS 126/05	Business Support Officer, Office for Women, Office of the Director, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO4)	25-8-05	Drake, Carol Rosemary	Corporate Services Officer, ICT Sectoral Development, Forest Policy, Department of State Development and Innovation, Brisbane (AO3)
-------------	--	---------	-----------------------	---

DEPARTMENT OF MAIN ROADS

MR 259/05	Engineer (Infrastructure Delivery), Northern District, North Queensland Region, Townsville (PO3)	23-8-05	Baran, Michelle, B Engineering (Civil)	Engineer (Infrastructure Delivery), Northern District, North Queensland Region, Townsville (PO2)
MR 259/05	Engineer (Network Performance), Northern District, North Queensland Region, Townsville (PO3)	23-8-05	Guazzo, Andrew, B Engineering (Civil)	Engineer (Infrastructure Delivery), Northern District, North Queensland Region, Townsville (PO2)
MR 289/05	Information System Manager, Services Division, Corporate Services Group, Brisbane (AO6)	29-8-05	Vass, Eva Victoria	Senior I*Net Support Officer, Services Division, Corporate Services Group, Brisbane (AO5)
MR 330/05	Senior Technologist (Pavements, Materials and Geotechnical), Pavements, Materials and Geotechnical Division, Road System and Engineering Group, Brisbane (TO5)	23-8-05	Shipley, Graeme Rodney, Assoc Dip of Engineering (Civil)	Senior Technologist (Pavements, Materials and Geotechnical Division), Pavements, Materials and Geotechnical Division, Road System and Engineering Group, Brisbane (TO4)
MR 371/05	Senior Land Transaction Officer, Services Division, Corporate Services Group, Brisbane (AO3)	1-9-05	Fairweather, Amanda Alice	Administration Officer, Services Division, Corporate Services Group, Brisbane (AO2)
MR 371/05	Senior Land Transaction Officer, Services Division, Corporate Services Group, Brisbane (AO3)	Date of Duty	Misso, Tyronne Shelton	Administrative Officer, Services Division, Corporate Services Group, Brisbane (AO2)
MR 371/05	Senior Land Transaction Officer, Services Division, Corporate Services Group, Brisbane (AO3)	1-9-05	Pearson, Joan Frances	Administrative Officer, Services Division, Corporate Services Group, Brisbane (AO2)
MR 371/05	Senior Land Transaction Officer, Services Division, Corporate Services Group, Brisbane (AO3)	1-9-05	Schwartz, John Heinz	Administrative Officer, Services Division, Corporate Services Group, Brisbane (AO2)
MR 376/05	Project Manager (Technical), RoadTek Asset Services (South), RoadTek Group, Brisbane (TO4)	30-8-05	Flatley, Paul Andrew, Assoc Degree in Civil Engineering	Construction Technician, RoadTek Asset Services (South), RoadTek Group, Brisbane (TO3)
MR 380/05	Senior Engineer (Traffic), Southern District, Southern Queensland Region, Toowoomba (PO4)	12-9-05	Currie, Adam Benjamin	Engineer (Contracts), Southern District, Southern Queensland Region, Toowoomba (PO3)
MR 383/05	Project Manager (Engineering), RoadTek Asset Services (South), RoadTek Group, Brisbane (PO4)	30-8-05	Edmondson, Ian Jeffrey	Project Manager (Engineering), RoadTek Asset Services (South), RoadTek Group, Warwick (PO3)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
MR 389/05	Manager (Road Asset Data), Road Network Management Division, Road System and Engineering Group, Brisbane (AO7)	1-9-05	Sams, Rod	Manager (Road Plan and Inventory), Road Network Management Division, Road System and Engineering Group, Brisbane (AO6)
MR 407/05	Senior Research and Development Officer, Planning, Design and Environment Division, Road System and Engineering Group, Brisbane (TO5)	5-9-05	Whitby, John Andrew, Cert in Civil Engineering	Systems Development Officer, Planning, Design and Environment Division, Road System and Engineering Group, Brisbane (TO4)
MR 410/05	Technical Support Officer, RoadTek Consulting, RoadTek Group, Toowoomba (AO3)	Date of Duty	Capewell, Tammie Marie	Technical Support Officer, RoadTek Consulting, RoadTek Group, Toowoomba (AO2)

DEPARTMENT OF NATURAL RESOURCES AND MINES

NRM 3339	Accountant, State Land Asset Management, Land Management and Use, Integrated Resource Management, W oolloongabba (AO7)	9-8-05	Coward, Felicity	Accountant, State Land Asset Management, Land Management and Use, Integrated Resource Management, W oolloongabba (AO6)
NRM 3373	Senior Policy Officer, Water Planning (South East), Water Planning, Integrated Resource Management, Brisbane (PO3)	15-8-05	Minto, Katherine	Policy Officer, Water Planning (South West), Water Planning, Integrated Resource Management, Brisbane (PO2)

DEPARTMENT OF POLICE

Queensland Police Service				
PO 147/05	Principal Staff Development Officer, Human Resource Development Branch, Human Resources Division, Oxley (AO7)	6-9-05	Stapleton, Carren Michelle, MEd., BA	Staff Development Officer, Human Resource Development Branch, Human Resources Division, Oxley (AO5)
PO 217/05	Administration Officer, Mount Isa Division, Mount Isa District, Northern Region, Mount Isa (AO3)	2-9-05	Chiro, Marilyn Anne	Administrative Officer, Mount Isa Division, Mount Isa District, Northern Region, Mount Isa (AO2)

DEPARTMENT OF THE PREMIER AND CABINET

PR 83/05	Senior Policy Officer, Smart State Strategy, Implementation Unit, Policy Division, Brisbane (AO7)	Date of Duty	Bishop, Theresa Lillian, BA(Politics & Government), GradCertBus	Policy Officer, Policy Analysis, Strategic Policy, Industry Development, Department of Primary Industries and Fisheries, Brisbane (AO5)
PR 89/05	Policy Officer, Smart State Strategy, Implementation Unit, Policy Division, Brisbane (AO6)	Date of Duty	Fisher, Ann Marie, BSocSc	Policy/Project Officer, Innovation and Science Strategy, Innovation and Emerging Industries, Innovation and Smart State Policy, Department of State Development, Trade and Innovation, Brisbane (AO5)
PR 81/05	Ministerial Support Officer, Ministerial Services, State Services, Governance Division, Brisbane (AO4)	1-9-05	Loughry, Anthony John	Asset and Vehicle Management Officer, Ministerial Services, State Services, Governance Division, Department of the Premier and Cabinet, Brisbane (AO3)

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 2403	Project Officer (Risk & Assets), Regional Corporate Capabilities, South Region, Regional Delivery, Delivery, Toowoomba (AO4)	12-9-05	Verschaeren, Tracey Michelle	Administration Officer, Regional Corporate Capabilities, South Region, Regional Delivery, Delivery, Toowoomba (AO2)
DPIF 2312	Executive Assistant, Regional Directorate, South-East Region, Regional Delivery, Delivery, Nambour (AO3)	Date of Duty	Philp, Kerry Leigh	Administrative Officer, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Nambour (AO2)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
DEPARTMENT OF PUBLIC WORKS				
QB 103/05	Project Manager (Building Services), Darling Downs Region, Central and South West Queensland Group, QBuild, Department of Works, Roma (OO7)	29-8-05	Peacock, Scott Ian	Project Officer (Building Services), Cape York Region, North Queensland Group, QBuild, Department of Works, Cairns (OO6)
QB 125/05	Project Manager (Engineering Services), Whitsunday Region, Central and South West Queensland Group, QBuild, Department of Public Works, Mackay (OO7)	5-9-05	Young, Shaun Andrew	Foreperson (Refrigeration), Engineering Services, Whitsunday Region, Central and South West Queensland Group, QBuild, Department of Public Works, Mackay (OO5)
SA 7/05	Transfers Officer, Archival Collections, Collections and Access, Queensland State Archives, Department of Public Works, Runcorn (AO4)	16-9-05	Dobeli, Gregory Vincent	File Issue Supervisor, File Issue, Agency Services, Queensland State Archives, Department of Public Works, Runcorn (AO3)
GR 41/05	Director, Business Systems, Business Strategy and Development, Works Division, Department of Public Works, Brisbane (SO2)	26-7-05	Martin, Robin Mollison	Manager, Information Technology, Business Administration Portfolio, Project Services, Department of Public Works, Brisbane (AO8)
GR 59/05	Senior Public Affairs Officer, Corporate Marketing Communications, Corporate Planning and External Relations, Department of Public Works, Brisbane (AO6)	2-9-05	Brown, Justine Kerry	Public Affairs Officer, Corporate Planning and External Relations, Department of Public Works, Brisbane (AO5)

DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION

SD 104/05	Principal Project Officer, Biotechnology Sectoral Development, Innovation and Emerging Industries, Innovation and Smart State Policy, Brisbane (AO7)	24-8-05	Borzelleca, Rita	Senior Project Officer, Biotechnology Sectoral Development, Innovation and Emerging Industries, Innovation and Smart State Policy, Brisbane (AO6)
SD 88/05	Senior Project Officer, Creative Industries Sectoral Development, Innovation and Emerging Industries, Innovation and Smart State Policy, Brisbane (AO5)	29-8-05	Kay, David Michael, B.A	Research Officer, Smart State Policy and Planning, Innovation and Smart State Policy, Brisbane, (AO3)
SD 111/05	Senior State Development and Innovation Officer, State Development and Innovation Centre, Client Services, Cairns (AO6)	6-9-05	Maguire, Deborah Ann	Senior State Development and Innovation Officer, State Development and Innovation Centre, Client Services, Cairns (AO6)

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

TFTW 66/05	Legal Officer, Strategic Compliance and Enforcement Operations Unit, Office of Fair Trading, Brisbane (PO4)	5-9-5	Denysiv, Larissa Maree, LLB/BInt.Bus	Legal Officer, Public Law, Crown Law, Department of Justice and Attorney-General, Brisbane (PO3)
------------	---	-------	--------------------------------------	--

QUEENSLAND TRANSPORT

TD 230/05	Administration Support Officer, Transport Planning Branch, Integrated Transport Planning Division, Townsville (AO3)	Date of Duty	Davis, Ann-Maree	Administrative Officer, Regional Delivery North, Delivery, Department of Primary Industries and Fisheries, Townsville (AO2)
TD 284/05	Operations Manager (Customer Service Delivery), Customer Service Direct, Services Group, Brisbane (AO7)	Date of Duty	Donges, Joanne Bridget	Team Leader, Customer Service Support, Customer Service Direct, Services Group, Brisbane (AO5)
TD 198/05	Operations Manager (Call Centre), Customer Service Direct, Services Group, Brisbane (AO7)	Date of Duty	Hammond, Kellie May	Team Leader, Customer Service Direct, Services Group, Brisbane (AO5)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
TD 267/05	Legal Officer, Legal and Legislation Branch, Corporate Governance Division, Brisbane (PO4)	Date of Duty	Morrison, Teresa	Litigation Officer, Legal and Legislation Branch, Corporate Governance Division, Brisbane (AO4)
TD 245/05	Network Planner, Network Planning Team, System Design Group, TransLink, Brisbane (AO6)	Date of Duty	Stamatoudis, Arthur	Senior Project Officer, Transport Planning Branch, Integrated Transport Planning Division, Brisbane (AO5)

TREASURY DEPARTMENT

TY 13/05	Revenue Officer, Office of State Revenue, Cairns (AO3)	Date of Duty	Miller, Shane Robert	Administrative Officer, Office of State Revenue, Cairns (AO2)
TY 143/05	Assistant Policy Officer, Office of the Under Treasurer, Brisbane (AO4)	Date of Duty	Howard, Kym	Executive Support Officer, Office of the Under Treasurer, Brisbane (AO3)
TY 143/05	Assistant Policy Officer, Office of the Under Treasurer, Brisbane (AO4)	Date of Duty	Higgins, Kym, B.Bus.	Executive Support Officer, Office of the Under Treasurer, Brisbane (AO3)
TY 143/05	Assistant Policy Officer, Office of the Under Treasurer, Brisbane (AO4)	Date of Duty	Bryant, Sherrie Ann	Administration Officer, Queensland Health, Brisbane (AO4)
TY 143/05	Assistant Policy Officer, Office of the Under Treasurer, Brisbane (AO4)	Date of Duty	Brandon, Kym Louise, B.App.Sci.	Executive Support Officer, Office of the Under Treasurer, Brisbane (AO3)

NOTIFICATION OF APPOINTMENTS

PART II

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

Reference Number	Vacancy	Date of Appointment	Name of Appointee
COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN			
CCYP 101/05	Administration Officer, Systemic Monitoring and Audit, Brisbane (AO3)	12-9-05	Dennett, Karen
#CCYP 91/05	Executive Assistant, Brisbane (AO4)	19-9-05	Corran, Allison Nicole
# Total of 2 appointments made. Other appointment is gazetted in Part One.			
CORPORATE SOLUTIONS QUEENSLAND			
CSQ 648/04	Senior HR Consultant, HR Services Brisbane (AO5)	23-6-05	Williams, Kellie Ann
CSQ 660/05	Administration Officer – Payables, Corporate Solutions Queensland, Brisbane (AO2)	19-9-05	Athorn, Mercy Urdaneta
DEPARTMENT OF EDUCATION AND THE ARTS			
SUN 10176/05	Occupational Therapist, Sunshine Coast Region (PO2/PO3)	26-9-05	Booth, Jodie Louise, Bocch
TV 10155/05	Registrar, Kirwan State High School, Townsville District (AO6)	5-9-05	Thomson, Leeanne May
CO 10151/05	Project Officer (Professional Learning Communities), Office of Strategic HR & Learning, ICTs and Learning Branch	Date of Duty	Turner, Stephen John
DEPARTMENT OF EMERGENCY SERVICES			
ES 640/04	Administrative Officer, Special Operations Unit, Safety Equipment Section, Operations Management Branch, Queensland Fire & Rescue Service, Brisbane Region (AO2)	15-8-05	Zande, Wendy
•ES 405/05	District Inspector, Rural Operations, Queensland Fire & Rescue Service, Cloncurry (RMO3)	1-9-05	Johnston, Tony James
• Temporary Position.			
DEPARTMENT OF EMPLOYMENT AND TRAINING			
TAFE 442/05	Workplace Trainer, Brisbane North Institute of TAFE (AO4)	2-9-05	Collins, Rodney
ENVIRONMENTAL PROTECTION AGENCY			
EN172/05	Data Communications Infrastructure Officer, IT Operations Unit, Information Management Branch, Corporate Development Division, Environmental Protection Agency, Brisbane (AO4)	Date of Entry	McBride, Stephen Graham
EN193/05	Executive Assistant, Directorate – Sustainable Industries Branch, Sustainable Industries Division, Environmental Protection Agency, Brisbane (AO3)	Date of Entry	Creet, Rebecca Lisa
DEPARTMENT OF HOUSING			
HO 98/05	Manager, Program Management, Aboriginal and Torres Strait Islander Housing, Brisbane (SO2)	Date of Duty	Wall, Mark Thomas
HO 106/05	Housing Officer, Redcliffe Area Office, Regional Services, Client Services, Redcliffe (AO3)	Date of Duty	Rogers, Sarah Skye
HO 111/05	Technical Services Librarian, Information and Facilities Management, Organisational Services and Strategy, Brisbane (PO2)	Date of Duty	Bartolo, Janelle
DEPARTMENT OF INDUSTRIAL RELATIONS			
IR 123/05	Graduate Officer, PCSP/ESS, Brisbane (AO3)	2-9-05	Bourne, Megan
DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL			
J 150/05	Management Accountant, Financial Governance, Financial Planning and Policy Branch, Financial Services, Legal and Corporate Services Division, Brisbane (AO5)	3-10-05	Adikari, Egodage Eshanthi
J 92/05	Principal Management Accountant, Financial Services Branch, Legal and Corporate Services Division, Brisbane (AO7)	2-8-05	Hargreaves, Lynore Ivy, BBus

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION			
LGPS 93/05	Manager, Policy Unit, Office for Women, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO8)	5-9-05	Ungerer, Kerry Ann
DEPARTMENT OF MAIN ROADS			
MR 307/05	Director (Roads Programs), South East Queensland Region, Brisbane (SO1)	22-8-05	Lambley, Wayne
MR 309/05	Director (Strategy and Relationships), South East Queensland Region, Brisbane (SO1)	24-8-05	Baskerville, Thomas
MR 315/05	Document Production Officer, Capability and Delivery Division, Road System and Engineering Group, Brisbane (AO3)	5-9-05	A'Bear, Michael John Charles
MR 361/05	Engineer, Wide Bay District, Southern Queensland Region, Southern Queensland Region, Bundaberg (PO2)	3-10-05	Ranchagoda, Manjula, B Science of Engineering
MR 363/05	Senior Project Manager (Engineering), RoadTek Consulting, RoadTek Group, Gympie (PO5)	Date of Duty	Hacquoil, Roger Geoffrey, B Engineering
MR 368/05	Resource Manager, RoadTek Asset Services (South), RoadTek Group, Bundaberg (AO7)	Date of Duty	Lunson, Christopher
MR 370/05	Graduate Property Officer, Services Division, Corporate Services Group, Brisbane (PO2)	Date of Duty	Hough, Craig Darroch, B Business Mngt (Real Estate & Devt)
MR 370/05	Graduate Property Officer, Services Division, Corporate Services Group, Brisbane (PO2)	Date of Duty	Kearney, Skye Kathleen, B Applied Science (Property Economics)
MR 402/05	Senior Advisor, Organisational Capability, Strategic Policy and Development Group, Brisbane (AO7)	19-9-05	Hooper, Megan Joy
MR 402/05	Senior Advisor, Organisational Capability, Strategic Policy and Development Group, Brisbane (AO7)	12-9-05	Lowe, Jennifer
DEPARTMENT OF NATURAL RESOURCES AND MINES			
NRM 3373	Senior Policy Officer, Water Planning (South East), Water Planning, Integrated Resource Management, Brisbane (PO3)	29-8-05	Kwan, Andrew
NRM 3373	Senior Policy Officer, Water Planning (South East), Water Planning, Integrated Resource Management, Brisbane (PO3)	Date of Duty	Illungko, Krish
NRM 3414	Administration Officer, Natural Resource Information, Landscapes & Community Services, Central West Region, Natural Resource Services, Rockhampton (AO2)	29-8-05	Rowe, Rachael
NRM 3373	Senior Policy Officer, Water Planning (South East), Water Planning, Integrated Resource Management, Brisbane (PO3)	Date of Duty	Boyle, Terrence
NRM 3296	Experimentalist, Natural Resource Sciences, Landscapes and Community Services, North Region, Natural Resource Services, Charters Towers (TO2)	Date of Duty	Trackson, Kelli
NRM 3372	Administration Officer, Mines, North Region, Natural Resource Services, Charters Towers (AO2)	29-8-05	Eylward, Julie
NRM 3341	Senior Advisor, Information Policy, Natural Resource Services, Brisbane (AO6)	29-8-05	Stubbs, Claire
DEPARTMENT OF POLICE			
Queensland Police Service			
PO 83/05	Police Liaison Officer, Townsville Division, Townsville District, Northern Region, Townsville (OO3)	Date of Duty	Stout, Anthony Ross
PO 146/05	Police Liaison Officer, Palm Island Division, Townsville District, Northern Region, Townsville (OO3)	Date of Duty	Obah, Jayson Michael
PO 146/05	Police Liaison Officer, Palm Island Division, Townsville District, Northern Region, Townsville (OO3)	Date of Duty	Bligh, Luella
PO 149/05	Kennel Hand/Cleaner, Dog Squad, Operations Support Command, Oxley (OO3)	12-9-05	Roebig, Kristy Elita

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF THE PREMIER AND CABINET			
PR 84/05	Principal Policy Officer, Smart State Strategy, Implementation Unit, Policy Division, Brisbane (AO8)	26-9-05	Blayse, Aletha Marie, LLB(Hons), BEc(Hons)
*PR 104/05	Senior Trade Officer (Market Strategy), Office of the Deputy Director-General, Trade and International Operations, Brisbane (AO6)	5-9-05	Loder, Kirsten Emma, MIB, BBus, BA(Hons)
*PR 104/05 Previously advertised under Department of the Premier and Cabinet. The position has been transferred to the Department of State Development, Trade and Innovation as a part of Machinery of Government changes.			
DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES			
DPIF 2326	Computer Programmer, Biometry, Product Innovation – Wheat, Barley and Oats, Plant Science, Delivery, Toowoomba (PO2)	Date of Duty	Douglas, David Clifford, BInfTech
DPIF 2348	Technical Officer, Barley and Oats, Product Innovation – Wheat, Barley and Oats, Plant Science Delivery, Toowoomba (TO2)	Date of Duty	Hocroft, Donna, BAppSc
DPIF 2328	Scientific Assistant, Forest Technologies, Horticulture & Forestry Science, Delivery, Gympie (OO4)	Date of Duty	Oostenbrink, John Willem
FO 2295	Supervisor (Biotechnology Facility), Maryborough Forest Management Area, South East Exotic, Operations, DPI Forestry, Gympie (FO5)	29-8-05	Mccallum, Narelle Joyce
DPIF 2291	Plant Pathologist, Plant Protection Systems – Tropical, Competitive Production Systems – North, Horticulture & Forestry Science, Delivery, Mareeba (PO2)	26-9-05	Young, Anthony, PhD, BSc (HonI)
DEPARTMENT OF PUBLIC WORKS			
#PS 42/05	Project/Contract Administration Officer, Financial Services Unit, Project Services, Department of Public Works, Brisbane (AO3)	8-9-05	Yen, Mavis Luan-Ying
%PS 42/05	Project/Contract Administration Officer, Financial Services Unit, Project Services, Department of Public Works, Brisbane (AO3)	12-9-05	Lawton, Shandel
^PS 42/05	Project/Contract Administration Officer, Financial Services Unit, Project Services, Department of Public Works, Brisbane (AO3)	12-9-05	Thompson, Sandra Helen
*PS 42/05	Project/Contract Administration Officer, Financial Services Unit, Project Services, Department of Public Works, Brisbane (AO3)	12-9-05	Samuel, Sonny
&PS 42/05	Project/Contract Administration Officer, Financial Services Unit, Project Services, Department of Public Works, Brisbane (AO3)	12-9-05	Burns, Phillip
@SDS 2/05	Account Manager – Furniture, Operations - Projects, Sales and Distribution Services, Department of Public Works, Zillmere (AO4)	1-10-05	Dickfos, Robert Edmund
!SDS 2/05	Account Manager – Furniture, Operations - Projects, Sales and Distribution Services, Department of Public Works, Zillmere (AO4)	19-9-05	Lee, Belinda
# Temporary appointment up to 7 September 2006.			
% Temporary appointment up to 11 September 2006.			
^ Temporary appointment up to 11 September 2006.			
* Temporary appointment up to 11 September 2006.			
& Temporary appointment up to 11 September 2006.			
@ Temporary appointment up to 30 September 2006.			
! Temporary appointment up to 18 September 2006			
DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION			
SD 104/05	Temporary Principal Project Officer, Biotechnology Sectoral Development, Innovation and Emerging Industries, Innovation and Smart State Policy, Brisbane (AO7)	Date of Duty	Pillai, Tanuja Patricia, B.Law(Hon); B.Sci; Grad.Dip.Legal Pract.
*PR104/05	Senior Trade Officer (Market Strategy), Office of the Deputy Director-General, Trade and International Operations, Brisbane (AO6)	5-9-05	Loder, Kirsten Emma, MIB, BBus, BA(Hons)

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
SD 65/05	Principal State Development and Innovation Officer, State Development and Innovation Centre, Client Services, Brisbane (AO8)	6-9-05	Seeto, Richard Thomas
SD 126/05	Senior State Development and Innovation Officer, State Development and Innovation Centre, Client Services, Springwood (AO6)	Date of Duty	Green, Francis Harold

* PR 104/05 Previously advertised under Department of the Premier and Cabinet. The position has been transferred to the Department of State Development, Trade and Innovation as a part of Machinery of Government changes.

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

TFTW 52/05	Finance Officer, Financial Management Unit, Executive and Corporate Services Division, Brisbane (AO3)	12-9-05	Hodges, Maree Agnes
------------	---	---------	---------------------

QUEENSLAND TRANSPORT

TD 201/05	Driving Examiner, Client Service Delivery, South East Region, Services Group, Caboolture (AO3)	Date of Duty	Abdy, Bronwyn
TD 201/05	Driving Examiner, Client Service Delivery, South East Region, Services Group, Zillmere (AO3)	Date of Duty	Duell, Michael
TD 201/05	Driving Examiner, Client Service Delivery, South East Region, Services Group, Burleigh Heads (AO3)	Date of Duty	Allison, Greg
TD 201/05	Driving Examiner, Client Service Delivery, South East Region, Services Group, Caloundra (AO3)	Date of Duty	Fox, John
TD 201/05	Driving Examiner, Client Service Delivery, South East Region, Services Group, Zillmere (AO3)	Date of Duty	Hamilton, Robert
TD201/05	Driving Examiner, Client Service Delivery, South East Region, Services Group, Burleigh Heads (AO3)	Date of Duty	Hanson, Christopher
TD 289/05	Branch Administration Support Officer, Finance Branch, Services Group, Brisbane (AO3)	Date of Duty	Soh, Charmaine Lyn-see
TD 242/05	Marketing and Education Officer, Marketing and Education Section, Executive Services and Compliance Branch, Maritime Safety Queensland, Brisbane (AO5)	Date of Duty	Trinder, Darren

TREASURY DEPARTMENT

TY 145/05	Temporary Director, Business Development, Office of State Revenue, Brisbane (SO1)	Date of Duty	Low, John Colin William
-----------	---	--------------	-------------------------

CORPTECH

CT 56/05	Temporary Computer Systems Officer (Infrastructure), ICT Capability, Infrastructure & Technology M, CorpTech, Brisbane (AO5)	Date of Duty	Wilson, Craig, B.IT
CT 56/05	Temporary Computer Systems Officer (Infrastructure), ICT Capability, Infrastructure & Technology M, CorpTech, Brisbane (AO5)	Date of Duty	Modini, David, Dip.IT
CT 70/05	Temporary Project Manager, Shared Service Solutions, CorpTech, Brisbane (AO8)	Date of Duty	Dunnett, Rodney
CT 75/05	Temporary Project Support Officer, Shared Service Solutions, CorpTech, Brisbane (AO4)	Date of Duty	Lawry, Rick, B.A.
CT 84/05	Temporary Project Manager, Change Management, Shared Service Solutions, CorpTech, Brisbane (AO8)	Date of Duty	Clark, Andrea Nicola
CT 84/05	Temporary Project Manager, Change Management, Shared Service Solutions, CorpTech, Brisbane (AO8)	Date of Duty	O'Regan, Jane Frances
CT 85/05	Temporary Contracts Officer, Organisational Capability Unit, CorpTech, Brisbane (AO7)	Date of Duty	Mulvihill, Aidan
CT 94/05	Temporary Principal Technical Consultant (Documents and Records Management System), Finance and Business Administration, CorpTech, Brisbane (AO7)	Date of Duty	Wright, David Edward
CT 96/05	Temporary Change Officer (Projects), Shared Service Solutions, CorpTech, Brisbane (AO7)	Date of Duty	Day, Michelle Clare

© State of Queensland 2005.

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

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

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba
16 September, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXL] (340)

FRIDAY, 16 SEPTEMBER, 2005

[No. 15

Department of Justice and Attorney-General
Brisbane, 14 September 2005

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

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Genevieve Mary
FLANDERS c/o - Police Station DOOMADGEE

Department of Justice and Attorney-General
Brisbane, 14 September 2005

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

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Narelle Anne MARKS 1 Leelaben Place EIGHT MILE PLAINS

David Francis
MCLENNAN Unit 2 22 Grosvenor Road
INDOOROOPILLY

Colleen PENNA 20 Elwyn Phillips Memorial Drive
HERBERTON

Colin Vincent ROBINSON 2 Stocks Lane WALLOON

Dionn Aimee
SCHOENFISCH 149 Nicklin Road PALMWOODS

Elizabeth May SMITH 20 Miva Street COOROY

Susan Dorothy SMITH MS 2223 7 Lanbar Court TOOWOOMBA

Beb WALKER 38 Nadi Lane MALENY

Dale William
WOODWARD Unit 4 18 Weemala Street CHEVRON
ISLAND

Department of Justice and Attorney-General
Brisbane, 14 September 2005

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

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Joanne Elizabeth
ANTCLIFF 2 Drumley Street BEAUDESERT

Simon David
ARMSTRONG 46 Laurel Avenue CHELMER

Jill Catherine FEELEY 9 Nolan Street WHITFIELD

Katie Ann HALLY Unit 1 37 Third Avenue PALM BEACH

Richard James HINZ 39 Parr Street BIGGERA WATERS

Ryan LY 38 Gray Road BRAY PARK

Susan Judith TWEDDELL 24 Kurrajong Drive WARNER

Department of Justice and Attorney-General
Brisbane, 14 September 2005

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

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

David Clive BALFOUR Lot 177 Ipswich Boonah Road PURGA

Lauraine Juliet BARLOW 51 Vaocluse Crescent PETRIE

David Noah BARNES 20 Hurley Street KEPERRA

Robert Anthony BEAVEN 162 Cedar Road REDBANK PLAINS

Julie Dianne BEER 23 Lorikeet Street CONDON

Beryl Jean BOON 6 Stormbird Drive NOOSA HEADS

Maxime Joseph BOUDAN	Unit 2 59 Merthyr Road NEW FARM
Narelle Maree BROCKIE	3 Allden Avenue LABRADOR
Jessica Gaye BROPHY	Unit 3 20 Springfield Crescent MANOORA
Darren James CAULFIELD	282 Hotham Creek Road WILLOWVALE
Peter Chien-Kuo CHEN	Unit 6 6 Phillip Street EAST TOOWOOMBA
Andrea Jane CLARKE	23B Lui Street BAMAGA
Pamela Joyce COLES	19 Carara Avenue THAGOONA
Angela CURRIE	Unit 5 2 Julie Court EMERALD
Mark Leon DANIELS	Ivy Vale Glenorina Road GINDIE
Kimberley Chantel DYHR	11 De Villers Place ASPLEY
Kristie Lynne EADE	Unit 1 540 Old Cleveland Road CAMP HILL
Kenrick Thomas HAMPSON	15 Kent Street TOOWONG
Joanne Michelle LYNCH-TERRY	13 Tarragona Street KIRWAN
Jasmin MARTIN	13 Scott Street WESTBROOK
Karen Lee MARTIN	9 Legend Court ALEXANDRA HILLS
Michael Keith MITCHELL	15 Pitney Street CAMP HILL
Kellie Maree NORRIS	16 Little Lui Street BAMAGA
Kevin Graham PARKER	6 Jayne Court KELSO
Tu Tuan PHAM	6 Possum Court DOOLANDELLA
Andrew Robert ROBINSON	14 Denton Street SOUTH MACKAY
Kimberly Ann ROWSE	7 Feathertop Close SMITHFIELD
Maximilian Lindsay SWANSON	16 Brampton Place TAIGUM
Bee Hwa TEO	20 Ashington Street WEST END
Kieu Thi TRAN	228 Monash Road TARRAGINDI
Michael David TROHEAR	89 Annandale Drive ANNANDALE
Catriona Pamela WALKER	58 Parasol Street BELLBOWRIE
Christine Mary WATKINS	2785 Waterford Tamborine Road TAMBORINE
Patricia Anne WHITBY	8 Curlewis Close BRINSMEAD
Leilani Jean WHITEMAN	7 Tuna Court SANDSTONE POINT

Department of Justice and Attorney-General
Brisbane, 8 September 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Magistrates Act 1991*, has approved that—

- Diane FINGLETON be appointed as a Magistrate on and from 12 September 2005;
- the place where the above mentioned person is first to constitute a Magistrates Court shall be Caloundra;
- the period for which the abovementioned person is first to constitute a Magistrates Court at Caloundra shall be one year;
- the place where the above mentioned person is next to constitute a Magistrates Court shall be Caloundra; and
- the period for which the abovementioned person is next to constitute a Magistrates Court at Caloundra shall be five years.

LINDA LAVARCH

Department of Justice and Attorney-General
Brisbane, 15 September 2005

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

- Peter MELEADY be appointed under the *Supreme Court Act 1995*, the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as a casual Bailiff, Supreme and District Courts, Brisbane when called upon by the Principal Registrar and Administrator to act in the position; and
- Meredith Lea GAUDET be appointed under the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as a casual Bailiff, District Court, Maroochydore when called upon by the Registrar to act in the position.

LINDA LAVARCH

Office of the Public Service Commissioner
Brisbane, 15 September 2005

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

FIXING OF NUMBER AND LEVELS OF SENIOR EXECUTIVES

LEVEL TO BE INCREASED ON A PERMANENT BASIS		
Designation	SES Level	Designation Number
<u>Department of Natural Resources and Mines</u> General Manager Strategic Policy and Legal Services Brisbane.	SES2	76012377
<u>Department of Local Government, Planning, Sport and Recreation</u> Executive Director Office of Urban Management Brisbane.	SES3	01766
LEVEL TO BE DECREASED ON A PERMANENT BASIS		
Designation	SES Level	Designation Number
<u>Department of Natural Resources and Mines</u> Regional Services Director Metropolitan Region Regional Services Brisbane.	SES2	1-552012

ANNA BLIGH MP
ACTING PREMIER AND TREASURER

Department of Health
Brisbane, 15 September 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Mental Health Act 2000*, has approved the appointment of part-time members of the Mental Health Review Tribunal as shown, for a term of office expiring on 27 February 2008:

Psychiatrist members

Kevin Robert Calder-Potts BA MB ChB MRCPsych FRANZCP
Paul Colin Schneider FRANCP DPM MBBS
Eric Alan De Leacy BSc MBBS FRCPA(Pathology) FRANZCP
Adair Heath BA MD FRANZCP

STEPHEN ROBERTSON MP

NOTICE TO ADVERTISERS

Under the Corporations Law, the publishing of a company name must be accompanied by that company's Australian Company Number (A.C.N.) Advertisers are required to submit this A.C.N. along with the company's name.

Goprint reserves the right not to publish any advertisement where this information is not supplied.

NOTICE

Premier's Office
Brisbane, 16 September 2005

Her Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, she has appointed the Honourable Reginald John Mickel MP, Minister for Energy and Aboriginal and Torres Strait Islander Policy to act as, and to perform all of the functions and exercise all of the powers of, Minister for Environment, Local Government, Planning and Women from 18 September 2005 to the return to Queensland of the Honourable Desley Carole Boyle MP.

ANNA BLIGH MP
ACTING PREMIER AND TREASURER

PRICE LIST**Queensland Government Gazettes**

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

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

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

IMPOUNDINGS

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

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

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

NOTICE TO ADVERTISERS

Under the Corporations Law, the publishing of a company name must be accompanied by that company's Australian Company Number (A.C.N.) Advertisers are required to submit this A.C.N. along with the company's name.

Goprint reserves the right not to publish any advertisement where this information is not supplied.

NOTICE

**DEADLINES FOR
COPY FOR GAZETTE**

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

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

—E-mail—gazette@goprint.qld.gov.au

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

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

—Phone 3246 3350.

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

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

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

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

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

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

Vacancies and Appointments: 12 noon on the preceding Tuesday.

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

ATTENTION ALL GAZETTE ADVERTISERS

Gazette notices must be accompanied by the following details:

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

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

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

Government Printer

Government and Public Notices in the Gazettes

Please Note: Prices effective 1st July, 2004

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

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

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL GOPRINT PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED

NOTIFICATION OF APPROVAL OF FORMS***Residential Services (Accreditation) Act 2002*****Commencement**

1. The following form was approved by Fiona FitzPatrick, Acting Deputy Commissioner for Fair Trading, Department of Tourism, Fair Trading and Wine Industry Development to commence on 24 August 2005.

Form approved

2. Application for Review of Decision - Form 5 (Version 1)

Availability of forms

3. This form is available from:
 - (a) Department of Tourism, Fair Trading and Wine Industry Development
Customer Service Centre
Level 21
State Law Building
Cnr. Ann & George Streets
Brisbane
 - (b) All regional offices of the Department of Tourism, Fair Trading and Wine Industry Development
 - (c) The website of the Office of Fair Trading at
www.fairtrading.qld.gov.au

Approval

4. This form is approved under Section 183 of the *Residential Services (Accreditation) Act 2002*.

Fiona FitzPatrick
A/Deputy Commissioner for Fair Trading
Department of Tourism, Fair Trading and Wine Industry Development

Date 24 / 08 /2005

Notification of Forms under the
Child Protection Act 1999

Approval of Forms

1. The following forms have been approved by the Acting Director-General, Department of Child Safety on 31 August 2005, to take effect from 16 September 2005 –

Form Number	Form Heading	Version Number
LCS Form 2	Licensing of Care Services - Application for Personal History Check (<i>section 125</i>)	Version 2
Form APA	Application for Approval (<i>section 132</i>)	Version 2

Availability of Forms

2. A copy of the forms may be obtained during office hours free of charge from:

Policy and Practice Development Branch
Level 6, 111 George Street
Brisbane Qld 4000
Telephone: 3224 8431
www.childsafety.qld.gov.au

Withdrawal of approval of Forms

3. Approval of the following forms has been withdrawn by the Acting Director-General, Department of Child Safety, effective from 16 September 2005 -

Form Number	Form Heading	Version Number
Form AFC	Application for Certificate of Approval/ Renewal of Approval as a Foster Carer	Version 1
LCS Form 2a	Personal History Check – Consent Form	Version 1
LCS Form 2b	Personal History Check – Disclosure Form	Version 1

Department of Local Government, Planning, Sport and Recreation
Brisbane, 16 September 2005

Pursuant to the provisions of the *Integrated Planning Act 1997*, it is hereby notified that the following part of the IDAS Form 1 Development Application has been amended:

Form Number	Title	Version Date
Form 1 Development Application	<i>IDAS Assessment Checklist</i>	Version 14.0, 19 September 2005

To enable the development industry to adjust to the new part of Form 1, a **4 week transition period** from Monday, 19 September 2005 to Friday, 14 October 2005 has been set. During this period applicants should begin to lodge the revised version of the IDAS Assessment Checklist but may continue to lodge the previous version of this part of Form 1.

From Monday 17 October 2005, IDAS Assessment Checklist (Version 13.0) will expire and should no longer be accepted as the approved form for IDAS.

The current IDAS Forms can be downloaded for free from the Department's IPA website at www.ipa.qld.gov.au

Integrated Planning Act 1997

MINISTERIAL NOTICE

**PUBLIC NOTICE OF ADOPTION OF, AND ACCESS TO, TEMPORARY LOCAL
PLANNING INSTRUMENT
PROTECTION OF CONSERVATION VALUES – NORTH OF THE DAINTREE
RIVER TO CAPE TRIBULATION**

As required under Schedule 2, part 2, section 4 of the *Integrated Planning Act 1997* I hereby notify that I have acted for the Douglas Shire Council under section 2.3.3(1) of the *Integrated Planning Act 1997* in adopting a Temporary Local Planning Instrument.

Name of local government

Douglas Shire Council

Date the instrument was adopted

13 September 2005

Purpose and general effect of the instrument

The purpose of the Temporary Local Planning Instrument is to protect the conservation values of land north of the Daintree River to Cape Tribulation, incorporating the settlement areas of Forest Creek, Kimberley, Cow Bay, Diwan, Thornton Beach and Cape Tribulation.

The general effect of the Temporary Local Planning Instrument is to affect the operation of the Douglas Shire Council's transitional planning scheme by changing the level of assessment for a house and/or caretaker's residence.

Description of the land or area to which the instrument applies

The area north of the Daintree River to Cape Tribulation indicated on the maps forming part of the Temporary Local Planning Instrument.

Date the instrument ceases to have effect

The instrument takes effect on 16 September 2005 and ceases to have effect on 15 September 2006, or upon the coming into effect of the Douglas Shire Council's IPA planning scheme, whichever is the sooner.

Documents available for inspection and purchase

A copy of the Temporary Local Planning Instrument is available for inspection and purchase at:

- The Douglas Shire Council's office and any other place decide by the Douglas Shire Council; and
- The State office of the Department of Local Government, Planning, Sport and Recreation and any other place decide by the chief executive of the Department.

Desley Boyle MP
Minister for Environment, Local Government,
Planning and Women

PUBLIC NOTICE

**BRISBANE TAXI SERVICE AREA
GOLD COAST TAXI SERVICE AREA
SUNSHINE COAST TAXI SERVICE AREA**

Notice is hereby given under section 71(3) of the *Transport Operations (Passenger Transport) Act 1994* that:

One Thousand Five Hundred and Seventeen (1517) Conventional Taxi Service Licences and Two Hundred (200) Wheelchair Accessible Taxi Service Licences are required to service the **Brisbane Taxi Service Area**.

Two Hundred and Fourteen (214) Conventional Taxi Service Licences and Fifty One (51) Wheelchair Accessible Taxi Service Licences are required to service the **Gold Coast Taxi Service Area**.

Seventy One (71) Conventional Taxi Service Licences and Twenty-Four (24) Wheelchair Accessible Taxi Service Licences are required to service the **Sunshine Coast Taxi Service Area**.

Notice is hereby given under section 72(1) of the *Transport Operations (Passenger Transport) Act 1994* to invite offers to tender for:

Brisbane Taxi Service Area

- Seventeen (17) Conventional Taxi Service Licences Q1277 - (Standard conditions apply)
- Twenty (20) Conventional Taxi Service Licences Q1282 - (Contains a condition that requires they be owner/driver and the operation of an approved people mover vehicle)
- Twenty (20) Dual Wheelchair Accessible Taxi Service Licences Q1278 - (These licences will contain a condition that requires they be owner/driver)

Gold Coast Taxi Service Area

- Six (6) Conventional Taxi Service Licences Q1279- (Standard conditions apply)
- Four (4) Conventional Taxi Service Licences Q1284 - (Contains a condition that requires they be owner/driver and the operation of an approved people mover vehicle)

Sunshine Coast Taxi Service Area

- Two (2) Conventional Taxi Service Licences Q1280- (Standard conditions apply)
- Two (2) Conventional Taxi Service Licences Q1283 - (Contains a condition that requires they be owner/driver and the operation of an approved people mover vehicle)
- Two (2) Dual Wheelchair Accessible Taxi Service Licences Q1281 (These licences will contain a condition that requires they be owner/driver)

Conditions and application forms may be obtained from Queensland Transport at the following addresses:

For Brisbane Taxi Service Area

Passenger Transport
Unit
Colvin Street
NORTH IPSWICH
Phone: 07 3813 8686

For Gold Coast Taxi Service Area

Passenger Transport
Unit 1st Floor, Southport
Transit Centre
34 - 36 Railway Street
SOUTHPORT
Phone: 07 56308861

For Sunshine Coast Taxi Service Area

Passenger Transport
Unit
Old Pilot Station,
Parkyn Parade
MOOLOOLABA
Phone : 07 54778400

Completed applications must be enclosed in a sealed envelope to reach the nominated office prior to 12 noon on Wednesday 12 October 2005.

Paul Blake
Executive Director (Public Transport)
Delegate of the Director-General

Queensland Government
Queensland Transport

**Notice of Transfer of Appropriation under Section 23A
of the *Financial Administration and Audit Act 1977***

Treasury Department
Brisbane, 8 September 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council, and in pursuance of the provisions of the *Financial Administration and Audit Act 1977*, has approved the undermentioned transfer of the unexpended portion of moneys appropriated for departmental outputs, as set out in the following Schedule:

Financial Year 2004-2005

Consolidated Fund

Department, Departmental Outputs, Equity Adjustments and Administered Items from which such vote is transferred	Vote 2004-2005	Portion of Appropriation available to the Department from which the vote is transferred	Portion of Appropriation available for payment to the Department to which the vote is transferred	Department to which such vote is transferred
Item 1 <i>Indigenous Cultural Heritage</i>	\$'000	\$'000	\$'000	
Environmental Protection Agency				Department of Natural Resources and Mines
<i>Controlled Items</i>				<i>Controlled Items</i>
Departmental Outputs	328 741	328 399	342	Departmental Outputs
Equity Adjustment	(11 666)	(11 666)	..	Equity Adjustment
<i>Administered Items</i>	<i>Administered Items</i>
<u>Vote</u>	<u>317 075</u>	<u>316 733</u>	<u>342</u>	<u>Vote</u>
Item 2 <i>Racing Directorate</i>				
Department of Housing				Department of Public Works
<i>Controlled Items</i>				<i>Controlled Items</i>
Departmental Outputs	473 093	469 275	3 818	Departmental Outputs
Equity Adjustments	(261)	..	(261)	Equity Adjustments
<i>Administered Items</i>	<i>Administered Items</i>
<u>Vote</u>	<u>472 832</u>	<u>469 275</u>	<u>3 557</u>	<u>Vote</u>
Item 3 <i>Environmental assessment of the upstream petroleum industry</i>				
Department of Natural Resources and Mines				Environmental Protection Agency
<i>Controlled Items</i>				<i>Controlled Items</i>
Departmental Outputs	365 833	365 758	75	Departmental Outputs
Equity Adjustments	5 890	5 890	..	Equity Adjustments
<i>Administered Items</i>	<u>237 544</u>	<u>237 544</u>	..	<i>Administered Items</i>
<u>Vote</u>	<u>609 267</u>	<u>609 192</u>	<u>75</u>	<u>Vote</u>

PETER BEATTIE MP
Premier and Treasurer

NOTICE

State Development and Public Works Organisation Act 1971
Acquisition of Land Act 1967
Native Title Act 1993 (Cth)
Native Title (Queensland) Act 1993

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS NOTICE (NO. 2) 2005**Short Title**

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No.2) 2005*.

Native title rights and interests to be taken

2. The native title rights and interests, if any, in land and waters described in the Schedule ("the land") are taken on and from 16 September 2005 by the Coordinator-General for the purpose of conferring rights and interests in the land on a person other than the State, namely Burnett Water Pty Ltd, for the Barlil Weir. The Barlil Weir was approved as an infrastructure facility of significance, particularly economically or socially, to Queensland and the Wide Bay - Burnett Region, by the Governor in Council by gazette notice on 13 December 2002 pursuant to section 125(1)(f) of the *State Development and Public Works Organisation Act 1971*.

SCHEDULE

Description of land and waters in which the native title rights and interests, if any, are proposed to be acquired:

DESCRIPTION	COUNTY	PARISH	AREA
Lot 465 on FY2604	Fitzroy	McEuen	About 2.16ha
Lot 305 on FY 2604	Fitzroy	Murgon	About 0.61ha
The beds and banks of Barambah Creek and its tributaries between approximately 135 kilometres AMTD and 144.7 kilometres AMTD.			
Lot 171 on FY 2461	Fitzroy	Murgon	About 0.04 ha

ENDNOTES

1. Made by Governor in Council on 15 September 2005.
2. Published in the Gazette on 16 September 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is The Coordinator-General.

NOTIFICATION OF EXEMPTION*Transport Operations (Marine Safety) Act 1994*Maritime Safety Agency of Queensland
12 September 2005

I, **Captain John Richard Watkinson, General Manager, Maritime Safety Queensland**, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994*, exempt all persons operating ships in the events detailed in the Schedule from section 206A of the *Transport Operations (Marine Safety) Act 1994*.

SCHEDULE

Events consisting of closed course jet ski racing to be conducted by the organisers, Jet Sports Club of Brisbane, between the hours of 9:00am and 4:00pm on 6 November 2005, 4 December 2005, 5 February 2006, 26 March 2006, 30 April 2006 and 21 May 2006 over the waters of Bells Beach, Redcliffe, as shown in red on the course map prepared by Maritime Safety Queensland, designated plan "A1-50", and held at the Regional Harbour Master's Office in Brisbane.

CAPTAIN JOHN RICHARD WATKINSON
General Manager
Maritime Safety Queensland

The City of Brisbane Act 1924
Electoral Act 1992

In pursuance of the provisions of the *City of Brisbane Act 1924* and section 123(2)(c), of the *Electoral Act 1992*, notification is hereby given that Adrian Jurgen SCHRIENER has been elected as Councillor for the Electoral Ward of Chandler at the by-election held on Saturday 10 September 2005.

Chief Returning Officer

Department of Industrial Relations
Brisbane, 6 September, 2005

Holidays Act 1983**NOTIFICATION**

I, the Honourable Tom Barton MP, Minister for Employment, Training and Industrial Relations, in pursuance of the provisions of the *Holidays Act 1983*, hereby appoint the day specified in Column 1 of the Schedule hereto as a holiday within the District set opposite that day in Column 2 of the Schedule for the purpose of Melbourne Cup Day.

SCHEDULE

Column 1	Column 2
Date of Holiday	District
1 November 2005	Shire of Quilpie.

Note 1: This holiday is a special holiday pursuant to Section 4 of the *Holidays Act* and is a bank holiday not public holiday.

Note 2: Pursuant to a directive issued under the *Public Service Act 1996*, it is a holiday for public service employees unless otherwise determined by a chief executive.

TOM BARTON

Department of Health
Brisbane, 26 August 2005

Under section 31 of the *Health Services Act 1991*, it is hereby declared that the Queensland Emergency Medical System Quality Council is an approved quality assurance committee for the purposes of part 4, Division 2 of the Act.

STEPHEN ROBERTSON MP

NOTICE**DEADLINES FOR
COPY FOR GAZETTE**

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

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

—E-mail—gazette@goprint.qld.gov.au

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

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

—Phone 3246 3350.

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

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

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

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

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

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

Vacancies and Appointments: 12 noon on the preceding Tuesday.

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

ATTENTION ALL GAZETTE ADVERTISERS

Gazette notices must be accompanied by the following details:

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

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

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

Government Printer

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

-
- | | |
|------------|--|
| 224 | Rural and Regional Adjustment Amendment Regulation (No. 9) 2005
Rural and Regional Adjustment Act 1994 |
| 225 | Rural and Regional Adjustment Amendment Regulation (No. 10) 2005
Rural and Regional Adjustment Act 1994 |
| 226 | Police Powers and Responsibilities Amendment Regulation (No. 5) 2005
Police Powers and Responsibilities Act 2000 |
| 227 | Education (Overseas Students) Amendment Regulation (No. 1) 2005
Education (Overseas Students) Act 1996 |
| 228 | Nature Conservation Amendment Regulation (No. 1) 2005
Nature Conservation Act 1992 |
| 229 | Electoral Amendment Regulation (No. 1) 2005
Electoral Act 1992 |
| 230 | Lotteries Amendment Rule (No. 1) 2005
Lotteries Act 1997 |
| 231 | Commissions of Inquiry (Queensland Public Hospitals Inquiry—Evidence) Regulation 2005
Commissions of Inquiry Act 1950
Health Rights Commission Act 1991 |

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Commissions of Inquiry Act 1950	
Commissions of Inquiry (Queensland Public Hospitals Inquiry—Evidence) Regulation 2005 . . .	231
Education (Overseas Students) Act 1996	
Education (Overseas Students) Regulation 1998	
• amd by Education (Overseas Students) Amendment Regulation (No. 1) 2005	227
Electoral Act 1992	
Electoral Regulation 2002	
• amd by Electoral Amendment Regulation (No. 1) 2005	229
Health Rights Commission Act 1991	
Commissions of Inquiry (Queensland Public Hospitals Inquiry—Evidence) Regulation 2005 . . .	231
Lotteries Act 1997	
Lotteries Rule 1998	
• amd by Lotteries Amendment Rule (No. 1) 2005	230
Nature Conservation Act 1992	
Nature Conservation Regulation 1994	
• amd by Nature Conservation Amendment Regulation (No. 1) 2005	228
Police Powers and Responsibilities Act 2000	
Police Powers and Responsibilities Regulation 2000	
• amd by Police Powers and Responsibilities Amendment Regulation (No. 5) 2005	226
Rural and Regional Adjustment Act 1994	
Rural and Regional Adjustment Regulation 2000	
• amd by Rural and Regional Adjustment Amendment Regulation (No. 9) 2005	224
• amd by Rural and Regional Adjustment Amendment Regulation (No. 10) 2005	225

Copies of the subordinate legislation can be obtained at—

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

A mail service is available from—

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

Wills and Intestate Notices

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

Deceased: Kenneth Wilfred Basil Hill.
 Last Address: Site 92, Alexandra Gardens Caravan Park, Maroochydore.
 Address in Will: Site 92, Alexandra Gardens Caravan Park, Maroochydore.
 Applicant: Edward George Hill.
 Grant: Probate of the Will dated the 4th day of May, 1994.
 Caveat: If you wish to object to or to be heard upon the application, you may file a caveat in the Supreme Court Registry mentioned above at any time before the grant is made.
 Creditors: All creditors of the estate are required to send particulars of their claim to the Applicant's Solicitors no later than six weeks from the date of publication of this notice.
 Date of Death: 24th July, 2005.
 Applicant's Solicitors: Thompson McNichol, Lawyers, P.O. Box 552, Maroochydore, Qld, 4558.

67

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

Deceased: James Henry Cooper.
 Last Address: Hibiscus House Nursing Home, Nambour in the State of Queensland.
 Address in Will: 9 Bowen Street, Wallsend in the State of New South Wales.
 Applicants: Rodney James Cooper, Thomas John Cooper and Gary Francis Cooper.
 Grant: Probate of the Will dated the 23rd day of April, 1997.
 Caveat: If you wish to object to or to be heard upon the application, you may file a caveat in the Supreme Court Registry mentioned above at any time before the grant is made.
 Creditors: All creditors of the estate are required to send particulars of their claim to the Applicants' Solicitors no later than six weeks from the date of publication of this notice.
 Date of Death: 22nd July, 2005.
 Applicants' Solicitors: Thompson McNichol, Lawyers, P.O. Box 552, Maroochydore, Qld, 4558.

82

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Strike on Cavill Pty Ltd, Nominee: Sharon McClafferty.

Premises: Strike Cavill, Tenancy T1, Circle on Cavill, 55 Cavill Avenue, Surfers Paradise.

Primary Purpose: Special Facility Licence—Provision of an activity, facility or representation that provides entertainment, entertainment for services to the public.

Trading Hours:

8.00 a.m. to 2.00 a.m., Monday to Sunday.

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

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

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 12th October, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 2585, Southport, Qld, 4215. Telephone: (07) 5581 3300.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 65

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Sunland Hotels & Resorts Pty Limited, Nominee: Craig Johnson.

Premises: Q1 Resort & Spa, Hamilton Avenue, Surfer's Paradise.

Primary Purpose: Special Facility Licence—Provision of an activity, matter or service to which the sale of liquor is a subsidiary aspect.

Trading Hours:

8.00 a.m. to 2.00 a.m., Monday to Sunday.

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

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

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

Grounds for Objection:

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

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

Format of Objections:

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

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

Note:

Should an objector's concerns relate wholly or partially to the issue of gaming machines, a copy of the correspondence will be forwarded to the Queensland Office of Gaming Regulation for consideration.

Closing Date for Objections or Submissions: 12th October, 2005.

Lodging Objections or Submissions:

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

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 68

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: MPBC Pty Ltd & NJR Enterprises Pty Ltd, Nominee: Norman Stanley Gearing.

Premises: Carriage Stop, Lot 1, Curtin Road, Ballandean.

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

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

A member of the public may make a written submission to the Chief Executive regarding whether the granting of this application is in the public interest particularly relating to

matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

Closing Date for Objections or Submissions: 5th October, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 841, Toowoomba, Qld, 4350. Telephone: (07) 4637 6000.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 69

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Lorraine MacDonald.

Premises: Seaview Mountain Retreat, 1744 Turkey Beach Road, Turkey Beach.

Primary Purpose: Residential Licence — Provision of accommodation.

Trading Hours:

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

Approved after hours consumption areas for residents and their guests being accommodation units only

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

Grounds for Objection:

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

Format of Objections:

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

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

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

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 303, Rockhampton, Qld, 4700. Telephone: (07) 4920 6608.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 70

Liquor Act 1992

NOTICE OF APPLICATION FOR VARIATION OF A LIQUOR LICENCE

Applicant's Name: Pavilion Bar Pty Ltd, Nominee: Mounir Ibrahim.

Premises: The Pavilion Bar & Brasserie, 123-127 Boundary Street, West End.

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

Current Trading Hours:

10.00 a.m. to 3.00 a.m., Monday to Tuesday.
10.00 a.m. to 4.00 a.m., Wednesday to Sunday.

Proposed Variation of Licence:

1. To remove the requirement for table service only in the footpath dining area;
2. To allow speakers used to amplify entertainment, music noise, public address system or non-amplified entertainers in the footpath dining area prior to 10.00 p.m.

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

Grounds for Objection:

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

Format of Objections:

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

Note:

Should an objector's concerns relate wholly or partially to the issue of gaming machines, a copy of the correspondence will be forwarded to the Queensland Office of Gaming Regulation for consideration.

Closing Date for Objections: 13th October, 2005.

Lodging Objections:

Objections should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, G.P.O. Box 1141, Brisbane, Qld, 4001. Telephone: 3224 7128.

Objections Conference:

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

Copies of any objections will be forwarded to the applicant.

EXECUTIVE DIRECTOR, Liquor Licensing Division. 71

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Gary John Shaw.

Premises: Menu's on Main, Shop 1, 55 Main Street, Pialba, Qld, 4655.

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

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 6th October, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 3408, Hervey Bay, Qld, 4655. Telephone: (07) 4197 9800.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 72

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Annette Christensen.

Premises: Kuran da Veranda, 88 Kuran da Heights Road, Kuranda.

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

Trading Hours:

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

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

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed

place of public worship, hospital or school is likely to happen; or

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 14th October, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 3067, Cairns, Qld, 4870. Telephone: (07) 4042 3300.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 73

Liquor Act 1992

NOTICE OF APPLICATION FOR EXTENDED HOURS PERMIT FOR LICENSED PREMISES

Applicant's Name: Ruth De Bont.

Premises: Soul 'N' Pepper Bistro, Port Douglas.

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

Current Trading Hours:

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

Proposed Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 13th October, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 3067, Cairns, Qld, 4870. Telephone: (07) 4042 3300.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 75

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Greek Orthodox Community of St George Brisbane, Nominee: Petros Parmaklis.

Premises: Greek Orthodox Community of St George Brisbane, Hellenic House, 32 Russell Street, South Brisbane.

Primary Purpose: Club Licence—The provision of facilities and services to the club's members and the achievement of the club's objects.

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

Note:

Should an objector's concerns relate wholly or partially to the issue of gaming machines, a copy of the correspondence will be forwarded to the Queensland Office of Gaming Regulation for consideration.

Closing Date for Objections: 13th October, 2005.

Lodging Objections:

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

Objections Conference:

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

Copies of any objections will be forwarded to the applicant.

EXECUTIVE DIRECTOR, Liquor Licensing Division. 76

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

Applicant's Name: Mai Thai Restaurant Southport Pty Ltd,
Nominee: Donnaya Hatcher.

Premises: Mai Thai Restaurant Southport Pty Ltd, Unit 411,
Brighton on Broadwater Shores Retail, Queen Street, Southport.

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

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 18th October, 2005.

Lodging Objections or Submissions:

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

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 77

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

Applicant's Name: Betk Pty Ltd.

Premises: Logan & Albert Hotel, 12 Brisbane Street,
Beaudesert.

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

Current Trading Hours:

10.00 a.m. to 1.00 a.m., Monday to Sunday.

Proposed Variation of Licence:

Increase noise levels.

Objections to the granting of this application may be filed by a member of the public over the age of 18 years who has a proper

interest in the locality concerned, and is likely to be affected by the grant of the application.

Grounds for Objection:

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

Format of Objections:

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

Closing Date for Objections: 13th October, 2005.

Lodging Objections:

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

Objections Conference:

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

Copies of any objections will be forwarded to the applicant.

EXECUTIVE DIRECTOR, Liquor Licensing Division. 78

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

Applicant's Name: Gastro Management Services Pty Ltd,
Nominee: Wayne Randall.

Premises: The Mouses House, 2807 Springbrook Road,
Springbrook.

Primary Purpose: Residential Licence—Provision of
Accommodation.

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 19th October, 2005.

Lodging Objections or Submissions:

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

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 79

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Ugari Development Pty Ltd, Nominee: Darren Peter Ey.

Premises: Stradbroke Domain (General Store and Cafe), 43-57 East Coast Road, Point Lookout.

Primary Purpose: Special Facility Licence—Provision of an activity, facility or presentation that provides entertainment or services to the public.

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 14th October, 2005.

Lodging Objections or Submissions:

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

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 80

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: To Sum Cheng.

Premises: Matsuzaka Japanese Restaurant, Shop 4, Aqua, 300 Marine Parade, Labrador.

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

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 14th October, 2005.

Lodging Objections or Submissions:

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

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 83

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Australian Aluminium Shuttler Components Pty Ltd ATF Fitzgerald Family Trust & Samuelco Pty Ltd ATF Jason Coats Family Trust, Nominee: Jason Paul Coats.

Premises: Lumiere, 140 Oxford Street, Bulimba.

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

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 5th October, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, G.P.O. Box 1141, Brisbane, Qld, 4001. Telephone: 3224 7128.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 84

Gaming Machine Act 1991

NOTICE OF APPLICATION FOR A GAMING MACHINE LICENCE

Applicant's Name: Burnside Motorsport Tavern Pty Ltd as Trustee for The Burnside Tavern Trust.

Premises Name: Tavern 41.

Premises Address: Lot 1 Burnside Road, Yatala, Qld, 4207.

Proposed Gaming Hours: 10.00 a.m. to 2.30 a.m., Monday to Sunday.

Number of Gaming Machines Requested: 40.

Community Comment:

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

A member of the public either individually, or collectively by a group of members of the public, may make a submission to the Executive Director about the reasonable requirements of the public in the locality and in particular to the matters set out in the Guidelines—Community Impact Statement and Guidelines—Applicants for Gaming Machine (Site) Licences and Increases.

Copies of the Guidelines are available on the Queensland Office of Gaming Regulation web site at www.qogr.qld.gov.au

All comments received will be provided to the Queensland Gaming Commission, however the Commission will give particular weight to the following:

- comments on how the person expects the installation of gaming machines would contribute to, or detract from, a sense of community;
- comments on the effect the installation of gaming machines might have for persons frequenting a place of community congregation such as places of public worship, child care centres, schools and community social services;
- comments on the effect the installation of gaming machines might have on the amenity or character of the locality.

Closing Date for Submissions: 14th October, 2005.

Lodging Submissions:

Written submissions should be lodged with: Queensland Office of Gaming Regulation, Locked Bag 18 0, City East, Qld 4002.

All enquiries should be directed to 3872 0872 or 3872 0843.

Copies of submissions will be forwarded to the applicant.

74

NOTICE OF INTENTION TO SELL

Disposal of Uncollected Goods Act 1967

Make: Nissan
 Model: Nomad
 Colour: Silver
 Rego: 447 HSU
 Vin: JN10WSC220001365
 Eng No: Z24 363264W
 Owner: Jaako Tiainen 10 Sunrise Street Mount Cotton 4165
 Seller: A&R Service Centre ¾ Windmill Street Southport
 Contact: Russell Wortley Ph 0755312700, Ph/Fax 07 55917917

66

PUBLIC NOTICE

Notice is hereby given that Lattimores Carey Ford – Panel shop, Chinchilla, Queensland, intends to sell in one month from the date hereof, in accordance with the *Disposal of Uncollected Goods Act 1967 (QLD)* one 1984 Ford Fairlane Colour White Registration Number 483DHK VIN Number JH63CL82746C, by public tender.

Antoine George Jarroush
 Business manager
 Lattimores' Carey Ford
 Warrego Highway
 Chinchilla Qld 4413
 Phone 07 4662 7042

81

IMPOUNDINGS

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

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

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

The Public Trustee Act 1978 - Unclaimed Moneys
Register of Unclaimed Moneys held by Australian Magnesium Corporation Limited

Name of Owner on Books and Last Known Address	Cheque No.	Total Amount Due to Owner	Date Payable
Anthony Lawrence Gauci, 8 Orion Mews, Port Melbourne, VIC 3207	210598	640.00	25/11/2002
Inter Group Electronics Pty Limited, Unit 3, 109 Hunter Street, Hornsby, NSW 2077	200588	640.00	23/05/2002
Ivanmoor Pty Ltd, 60 Barwood St, Newmarket, QLD 4051	211003	1,600.00	25/11/2002
Ingrid Liebers, 4 Binnacle St, Raby Bay, QLD 4163	211563	640.00	25/11/2002
Neville Magi, 3/109 Hunter Street, Hornsby, NSW 2077	200597	640.00	23/05/2002
Nicholas San, 19/41 Leahy Close, Narrabundah, ACT 2604	201853	1,024.00	23/05/2002
Graham Bruce Stephenson, 16 Rose Street, Southport, QLD 4215	211686	640.00	25/11/2002
Robyn Lee Telford, Po Box 3557, Mt Gambier, SA 5290	208426	6,400.00	23/05/2002
Nathaniel Wingti, 3 Courageous Place, Sunrise Beach, QLD 4567	206415	640.00	23/05/2002
Wei Heng Wu, 18 Colreene Drive, Nerang, QLD 4211	211645	640.00	25/11/2002

CONTENTS

(Gazettes Nos. 11-15—pp. 153-236)

	Page
APPOINTMENTS.....	215-217
NOTICES/BYLAWS/DECLARATIONS/ STATUTES.....	219-227
Child Protection Act	
Electoral Act	
Financial Administration and Audit Act	
Health Services Act	
Holidays Act	
Integrated Planning Act	
Notification of Subordinate Legislation.....	225-227
Residential Accommodation (Accreditation) Act	
State Development and Public Works Act	
Transport Operations (Marine Safety) Act	
Transport Operations (Passenger Transport) Act	
ADVERTISEMENTS	228-236
Disposal of Uncollected Goods	
Gaming Machine Act	
Liquor Act	
Unclaimed Monies	
Wills and Intestate Estates	
Natural Resources and Mines Gazette.....	161-168
Local Government Gazette.....	153-156
Transport/Main Roads Gazette.....	157-160
Vacancies and Appointments in Public Service.....	169-214

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba
16 September, 2005

298563

© The State of Queensland 2005.

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

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