

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 359]

FRIDAY 10 FEBRUARY 2012

Gazette Back Issues - 2003 to 2011

To view previous years of all Gazettes, please visit our website at:

www.bookshop.qld.gov.au

1. Click on the Queensland Government Crest that appears on the front page
2. Choose the year required
3. Choose the week required
4. This should open the PDF copy of the combined gazette for that week (i.e. all Gazettes published for that week).
5. Should you have any problems opening the PDF, please contact gazette@sds.qld.gov.au

The left screenshot shows the Queensland Government Bookshop home page. It features a navigation menu with 'Browse catalogue', 'Search catalogue', 'Shopping cart', 'My account', 'My orders', and 'My subscriptions'. A prominent banner reads 'ABC Law downloaded new legislation from The Queensland Government Bookshop'. Below this, a 'Welcome to our online bookshop' message states: 'This site provides you with a fast, secure and convenient way of purchasing a wide range of saleable and non-saleable Queensland Government publications. With new titles being added on a regular basis The Queensland Government bookshop remains your one-stop-shop for government information and publications.' A 'Please Note:' section says: 'To View or Download free of charge the current weeks gazettes please click on the link below'. A 'Login' button is visible. A sidebar on the right contains 'Latest news' (Falls Prevention guidelines & books, New WH&S Codes of Practice, Surfboards - Recreational Diving & Snowsports) and 'Quick links' (Gazettes, Legislation, News & News, News & News, Information for first time users, Subscribe online, Automatic updates to legislation, Handbooks and Gazette, More information, Final Publication Scheme and Disclosure Log, How do I make a FOI application?, Secure shopping).

The right screenshot shows the 'Queensland Government Gazette' page. It features the Queensland Government Crest and a message: 'All Gazettes are now available to download and view free, previously we had separate gazettes for Local Government, Transport and Main Roads etc. These have now been combined into one gazette file for each week. You do not need to log into the Government Bookshop to have access to these Gazettes simply paste this link into your browser and you will be directed to the gazettes. www.bookshop.qld.gov.au'. Below this, it states: 'The Queensland Government Gazette is published each Friday and made available for free download every Friday afternoon.' A list of back issues is provided: '2011 Gazettes', '2010 Gazettes', '2009 Gazettes', '2008 Gazettes', '2007 Gazettes', '2006 Gazettes', '2005 Gazettes', '2004 Gazettes', and '2003 Gazettes'. A note says: 'For Gazettes older than 2003, please contact the State Library of Queensland: State Library of Queensland Cultural Centre, Stanley Place, South Bank, Brisbane, QLD. Telephone +61 7 3940 7666 <http://www.slg.qld.gov.au>'. The footer contains 'Copyright | Disclaimer | Privacy | Access keys | Terms & conditions | Right to information | Accessibility | Other languages' and '© The State of Queensland (Department of Public Works) 2005. SDS ABN 22 252 258 500 Queensland Government'.

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 359]

FRIDAY 3 FEBRUARY 2012

[No. 28

Disaster Management Act 2003

NOTIFICATION OF THE DECLARATION OF A DISASTER SITUATION

Department of Community Safety
Brisbane, 03 February 2012

At 1.30 p.m. 03 February 2012, the Minister for Police, Corrective Services and Emergency Services approved the declaration of a Disaster Situation for the Disaster District of Charleville under Section 64 of the *Disaster Management Act 2003*.

Hon Neil Roberts MP
Minister for Police, Corrective Services
and Emergency Services

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 359]

WEDNESDAY 8 FEBRUARY 2012

[No. 29

NOTIFICATION OF MAKING OF REGIONAL PLAN

I, the Honourable Paul Lucas MP, Attorney-General, Minister for Local Government and Special Minister of State, do hereby notify pursuant to section 64 of the *Sustainable Planning Act 2009* that the *Mackay, Isaac and Whitsunday Regional Plan* was made on 8 February 2012.

The *Mackay, Isaac and Whitsunday Regional Plan* will take effect immediately from the date of this gazette notice being 8 February 2012 under section 72(1)(a) of the *Sustainable Planning Act 2009*.

Copies of the *Mackay, Isaac and Whitsunday Regional Plan* are available for inspection and collection free of charge from the Department of Local Government and Planning (Brisbane Office, Ground Level at 63 George Street, Brisbane or Mackay Office, Level 1 Post Office Square, 73 Sydney Street, Mackay) or at www.dlgp.qld.gov.au.

Information about the *Mackay, Isaac and Whitsunday Regional Plan* may be obtained by telephoning 1300 724 051.

PAUL LUCAS MP
Attorney-General,
Minister for Local Government
and Special Minister of State

NOTIFICATION OF MAKING OF STATE PLANNING REGULATORY PROVISIONS

I, the Honourable Paul Lucas MP, Attorney-General, Minister for Local Government and Special Minister of State, do hereby notify pursuant to section 64 of the *Sustainable Planning Act 2009* that the *Mackay, Isaac and Whitsunday State Planning Regulatory Provisions 2012* was made on 8 February 2012.

The *Mackay, Isaac and Whitsunday State Planning Regulatory Provisions 2012* will take effect immediately from the date of this gazette notice being 8 February 2012 under section 72(1)(a) of the *Sustainable Planning Act 2009*.

Copies of the *Mackay, Isaac and Whitsunday State Planning Regulatory Provisions 2012* are available for inspection and collection free of charge from the Department of Local Government and Planning (Brisbane Office, Ground Level at 63 George Street, Brisbane or Mackay Office, Level 1 Post Office Square, 73 Sydney Street, Mackay) or at www.dlgp.qld.gov.au.

Information about the *Mackay, Isaac and Whitsunday State Planning Regulatory Provisions 2012* may be obtained by telephoning 1300 724 051.

PAUL LUCAS MP
Attorney-General,
Minister for Local Government
and Special Minister of State

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 359]

THURSDAY 9 FEBRUARY 2012

[No. 30

Notification of Development Areas

I, the Honourable Paul Lucas MP, Attorney-General, Minister for Local Government and Special Minister of State, do hereby under Division 4 of the *Mackay, Isaac and Whitsunday State Planning Regulatory Provisions 2012*, designate the land identified as Development Areas in the maps specified in the 'Development Area Maps' column of the Schedule to this notice as Development Areas.

This notice takes effect from 9 February 2012.

Copies of the maps specified in the 'Development Area Maps' column of the Schedule are available for inspection and collection free of charge from the Department of Local Government and Planning (Brisbane Office, Ground Floor, 63 George Street, Brisbane or Mackay Office, Level 1, Post Office Square, 73 Sydney Street, Mackay) or at www.dlgp.qld.gov.au.

Schedule

Local Government Area	Development Area	Development Area Maps
Mackay Regional Council	Ooralea	Local and Regional Development Areas February 2012
	Richmond	
	Rosella	

PAUL LUCAS MP
Attorney-General,
Minister for Local Government
and Special Minister of State

Notification of Zones or Equivalent Designated Areas with Rural Residential Purpose

I, the Honourable Paul Lucas MP, Attorney-General, Minister for Local Government and Special Minister of State, do hereby under Division 4 of the *Mackay, Isaac and Whitsunday State Planning Regulatory Provisions 2012*, identify each zone or equivalent designated area mentioned in the Schedule to this notice to be an area with a rural residential purpose.

This notice takes effect from 9 February 2012.

Schedule

Local Government	Planning Scheme	Zones or Equivalent Designated Areas with Rural Residential Purpose
		IPA Planning Scheme
Mackay Regional Council	Mackay City Planning Scheme 2006	Rural Residential Zone
	Mirani Shire Planning Scheme 2006	Rural Residential Zone
	Sarina Shire Planning Scheme 2005	Rural Residential Zone
Isaac Regional Council	Nebo Shire Planning Scheme 2007	Rural Residential Zone
	Broadsound Shire Planning Scheme 2003	Rural Residential Preferred Land Use Area
Whitsunday Regional Council	Whitsunday Shire Planning Scheme 2009	Rural Residential Zone
	Bowen Shire Planning Scheme 2006	Park Residential Zone

PAUL LUCAS MP
Attorney-General
Minister for Local Government
and Special Minister of State

Queensland Government Gazette

ENVIRONMENT AND RESOURCE MANAGEMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 359]

FRIDAY 10 FEBRUARY 2012

[No. 31

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE (No 06) 2012****Short title**

1. This notice may be cited as the *Taking of Land Notice (No 06) 2012*.

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

2. The land described in the Schedule is taken by Brisbane City Council for road purposes and vests in Brisbane City Council for an estate in fee simple on and from 10 February 2012.

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

Lot 55 on SP237753 (to be registered in the Land Registry), area 10 m², part of Title Reference 50159184, parish of North Brisbane.

ENDNOTES

- Made by the Governor in Council on 9 February 2012.
- Published in the Gazette on 10 February 2012.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Environment and Resource Management.
- File Reference – CBD/042170

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE (No 05) 2012****Short title**

1. This notice may be cited as the *Taking of Land Notice (No 05) 2012*.

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

2. The land described in the Schedule is taken by the Council of the City of Gold Coast for Road purposes and vests in the Council of the City of Gold Coast for an estate in fee simple on and from 10 February 2012.

SCHEDULE**South East Region, Gold Coast Office
Land Taken**

Lots 60, 70 and 80 on SP170649 (to be registered in the Land Registry), areas 228 m², 1724 m² and 7085 m² respectively, parts of Title Reference 17323143, parish of Darlington.

ENDNOTES

- Made by the Governor in Council on 9 February 2012.
- Published in the Gazette on 10 February 2012.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Environment and Resource Management.
- File Reference – CBD/064615

*Acquisition of Land Act 1967***TAKING OF EASEMENT NOTICE (No 04) 2012****Short title**

1. This notice may be cited as the *Taking of Easement Notice (No 04) 2012*.

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

2. The Easements described in Schedule 2 are taken by Council of the City of Gold Coast for Drainage purposes and vest in Council of the City of Gold Coast on and from 10 February 2012.

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**

- In this Notice of Intention to Resume:
 - “the Council” means Council of the City of Gold Coast; and
 - “the Owner” means the registered owner of the land which land is referred to in the Schedule hereto.

RELEVANT WORKS

- In this Notice of Intention to Resume “Relevant Works” means:
 - Overland or underground drains, pipes, conduits and channels for the passage or conveyance of rainwater and other lawful discharges to Council drainage through, across or under the Easement, together with manholes, field inlet pits and all other usual or necessary fittings and attachments as well as works for the protection and/or support of all such things.

RIGHTS OF COUNCIL

- The Council has full and free right and liberty at all times hereafter to tunnel within the Easement for the purposes of constructing and thereafter forever using and maintaining such Relevant Works as it considers appropriate. In so doing, the Council shall, by its employees, agents and other persons authorised by it have the right to:
 - construct, install, extend, deepen, widen, cleanse, add to, remove, inspect, maintain and repair the Relevant Works and, when and where it deems fit, remove and replace the Relevant Works with new Relevant Works (whether of a similar nature to those replaced or not);
 - remove and dispose of soil created as a consequence of the Council exercising its rights hereunder;
 - clear and keep clear the Easement by any means or method, including tunnelling within the Easement;
 - construct and maintain within the Easement such

- apurtenant works as it considers necessary;
- 3.5 do such other works and things within the Easement as are incidental to the proper exercise of the rights granted to the Council herein.

PROPERTY IN RELEVANT WORKS

4. All Relevant Works are and remain the property of the Council notwithstanding any actual or apparent affixation to the Easement, and the Council is solely responsible for the operation and maintenance of all Relevant Works.

NO INTERFERENCE WITH RELEVANT WORKS

5. The Owner must not at anytime, without the written permission of the Council, interfere with the Relevant Works and/or the proper and effective use thereof by the Council.

DAMAGE TO STRUCTURES ETC

6. The Council may, in its sole discretion determine, how the rights acquired granted to it under this Easement are exercised. The Council must not wilfully damage or destroy any matter to any extent greater than is reasonably necessary to exercise its rights hereunder, and the Council:
- 6.1 is not otherwise responsible for any damage to or destruction of any matter in the course of the exercise by the Council of its rights hereunder; and
- 6.2 despite clause 6.1, must reinstate, repair or replace any matter damaged or destroyed in consequence of exercise of its rights hereunder so far as is reasonably practical having regard to the nature of the matter damaged or destroyed, the extent of damage or destruction and the costs of reinstatement, repair or replacement options.

INDEMNITY

7. The Council must indemnify the Owner and keep the Owner indemnified against any claim, loss, cost or expense of any kind whatsoever which is or may be imposed on the Owner, or for which the Owner may otherwise become liable, by, through or in connection with the granting of this Easement, the installation of Relevant Works or any other act or omission of the Council in connection with the vesting and subsequent use and existence of this Easement **except** for:
- a claim, loss, cost or expense arising solely by reason of a wilful, reckless or negligent act or omission of the Owner (in which case the indemnity does not apply); and
 - a claim, loss, cost or expense to which a wilful, reckless or negligent act or omission of the Owner is a contributing cause (in which case the Council's liability under the indemnity is reduced in proportion to the extent to which the Owner has caused the claim, loss, cost or expense).

SCHEDULE 2

South East Region, Gold Coast Office Easements Taken

Easements A and B in Lot 50 on RP226198 on SP170649 (to be registered in the Land Registry), areas 226 m² and 184 m² respectively, parts of Title Reference 17323143, parish of Darlington.

ENDNOTES

1. Made by the Governor in Council on 9 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Environment and Resource Management.
5. File Reference – CBD/064615

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

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS NOTICE (No 06) 2012

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 06) 2012*

Native Title Rights and Interests taken [s. 9(7) of the

Acquisition of Land Act 1967, s.24MD of the Native Title Act 1993 (Commonwealth) and s.144 of the Native Title (Queensland) Act 1993]

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by Charters Towers Regional Council for land development (industrial) purposes on and from 10 February 2012.

SCHEDULE

North Region, Charters Towers Office

Lot 1 on SP242553 (to be registered in the Land Registry), area 2001 m², being unallocated State land, whole of Title Reference 47020910, parish of Charters Towers.

Lot 2 on SP242553 (to be registered in the Land Registry), area 2.712 hectares, being unallocated State land, whole of Title Reference 47030867 and part of Title Reference 47024990, parish of Charters Towers.

Lot 3 on SP242553 (to be registered in the Land Registry), area 4169 m², being unallocated State land, part of Title Reference 47024990, parish of Charters Towers.

Lot 4 on SP242554, area 1.667 ha, being unallocated State land, whole of Title Reference 47035430, parish of Charters Towers.

Lot 61 on SP242554, area 3.67 ha, being unallocated State land, whole of Title Reference 47035431, parish of Charters Towers.

ENDNOTES

1. Made by the Governor in Council on 9 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Environment and Resource Management.
5. File Reference – LAB 12015

Land Act 1994

OBJECTIONS TO PROPOSED ROAD CLOSURE NOTICE (No 05) 2012

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 05) 2012*.

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

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

Objections

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

(2) Latest day for lodgement of objections is **22 March 2012**.

(3) Any objections received may be viewed by other parties interested in the proposed road closure under the provisions of the *Right to Information Act 2009*. If you lodge an objection, please include in your objection letter whether you would like to be consulted if this issue becomes the subject of an access request under the *Right to Information Act 2009*.

Plans

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

- (a) the Department of Environment and Resource Management Offices at Bundaberg, Gold Coast and Cairns; and
- (b) the Local Government Offices of Bundaberg Regional, Gold Coast City and Cairns Regional;

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

SCHEDULE

PERMANENT CLOSURE

South East Region, Bundaberg Office

1 An area of about 860 m² being part of Old Woodgate Road abutting the eastern boundary of Lot 4 on SP243408 (parish of Marathon, locality of Goodwood) and shown as road proposed to be permanently closed on Drawing 12/023. (2012/000640)

South East Region, Gold Coast Office

2 Areas totalling of about 10 575 m³ (volumetric) being part of Coolangatta Road, Gold Coast Highway, Short Street and Pacific Parade (parish of Tallebudgera, locality of Bilinga) and shown as road to be closed, plan of Lots 5, 6, 15 and 16 on DP222518 and plan of Lots 7 and 17 on DP222519. (2010/003495)

**TEMPORARY CLOSURE
North Region, Cairns Office**

3 An area of about 1540 m² being part of Heritage Lane abutting the south-eastern boundary of Lot 12 on N157447 (parish of Salisbury, locality of Craiglie) and shown as plan of Lot A (proposed temporary road closure) on Drawing CNS12/002. (2012/000505)

ENDNOTES

1. Published in the Gazette on 10 February 2012.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Land Act 1994

**REOPENING OF TEMPORARILY CLOSED
ROAD NOTICE (No 05) 2012**

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 05) 2012*.

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

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

SCHEDULE

South East Region, Bundaberg Office

An area of about 6120 m² abutting the western boundary of Lot 2 on RP106244 and shown as Lot A on AP21117, being part of the land contained within former Road Licence No. 7/7017, (parish of Gooburrum). (2011/007008)

ENDNOTES

1. Published in the Gazette on 10 February 2012.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Land Act 1994

**TEMPORARY CLOSING OF ROADS
NOTICE (No 03) 2012**

Short title

1. This notice may be cited as the *Temporary Closing of Roads Notice (No 03) 2012*.

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

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

SCHEDULE

South East Region, Gold Coast Office

1 An area of about 3.6 ha separating Lot 3 on RP225114, Lot 2 on SP135327, Lot 3 on RP885333, Lot 7 on RP192094 and part of Lot 23 on SP112146 from Lot 4 on SP164198 and separating part of Lot 23 on SP112146, Lot 21 on SP112145, Lot 4 on RP192093 and Lot 1 on RP204623 from Lot 4 on RP165035 (parishes of Gilston and Numinbah, localities of Advancetown, Mudgeeraba and Neranwood) and shown as road proposed to be temporarily closed on Drawing 12/016. (2010/000497)

ENDNOTES

1. Published in the Gazette on 10 February 2012.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Survey and Mapping Infrastructure Act 2003

**SINGLE LOT DECLARATION (TIDAL) NOTICE
(No 01) 2012**

Short title

1. This notice may be cited as the *Single Lot Declaration (Tidal) Notice (No 01) 2012*.

Notice of declaration [s.83 of the Act]

2. Notice is given of a single lot declaration that the tidal boundary of all that land previously described as Lot 15 on RP12614 is in the location depicted on SP198897 (to be registered in the Land Registry).

The *Single Lot Declaration (Tidal)* takes effect from the date this notice is published in the Gazette.

ENDNOTES

1. Published in the Gazette on 10 February 2012.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Survey and Mapping Infrastructure Act 2003

**SINGLE LOT DECLARATION (TIDAL) NOTICE
(No 02) 2012**

Short title

1. This notice may be cited as the *Single Lot Declaration (Tidal) Notice (No 02) 2012*.

Notice of declaration [s.83 of the Act]

2. Notice is given of a single lot declaration that the tidal boundary of all that land previously described as Lot 45 on SL5936 is in the location depicted on SP247989 (to be registered in the Land Registry).

The *Single Lot Declaration (Tidal)* takes effect from the date this notice is published in the Gazette.

ENDNOTES

1. Published in the Gazette on 10 February 2012.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Survey and Mapping Infrastructure Act 2003

**SINGLE LOT DECLARATION (TIDAL) NOTICE
(No 03) 2012**

Short title

1. This notice may be cited as the *Single Lot Declaration (Tidal) Notice (No 03) 2012*.

Notice of declaration [s.83 of the Act]

2. Notice is given of a single lot declaration that the tidal boundary of all that land previously described as Lot 46 on SL5936 is in the location depicted on SP247990 (to be registered in the Land Registry).

The *Single Lot Declaration (Tidal)* takes effect from the date this notice is published in the Gazette.

ENDNOTES

1. Published in the Gazette on 10 February 2012.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Place Names Act 1994
PLACE NAME PROPOSAL NOTICE (No 02) 2012

Short title

1. This notice may be cited as the *Place Name Proposal Notice (No 02) 2012*.

Notice of Place Name Proposal [s.9 of the Act]

2. Notice is given that Rachel Nolan, Minister for Finance, Natural Resources and The Arts intends to proceed with a proposal to name the places set out in the Schedule.

Display of plan

3. A plan illustrating the proposal may be viewed at the Department of Environment and Resource Management Business Centres located at the Landcentre, cnr Main and Vulture Streets, Woolloongabba and the Beenleigh Office, 32 Tansey Street, Beenleigh; and at the Redland City Council Service Centre, cnr Bloomfield and Middle Streets, Cleveland.

Submissions

4. Individual submissions in writing, either in support of or against the proposal, may be sent to the Regional Services Director, South East Region, Nambour Office, Department of Environment and Resource Management, PO Box 573, Nambour Q 4560, within 2 months from the day of this publication.

SCHEDULE

Name	Feature	Local Government Area	Geog. Co-ords		Plan No.	Remarks
			Lat. S.	Long. E.		
Alexandra Hills	Locality	Redland City	27°32'00"	153°13'32"	QPN1180	Boundary Alteration
Birkdale	Locality	Redland City	27°30'01"	153°12'40"	QPN1180	Boundary Alteration

ENDNOTES

1. Published in the Gazette on 10 February 2012.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.
4. Datum of Co-ordinates - Geocentric Datum of Australia 94
5. File Reference - SER/038719

Queensland Government Gazette

TRANSPORT AND MAIN ROADS

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 359]

FRIDAY 10 FEBRUARY 2012

[No. 32

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

REVOCATION OF TAKING OF LAND NOTICE (No. 2308) 2012

Short title

1. This notice may be cited as the *Revocation of Taking of Land Notice (No. 2308) 2012*.

Land to be revoked [s. 17 of the *Acquisition of Land Act 1967*]

2. Following agreement of the owner in writing, the land described in the Schedule and taken by Taking of Land Notice (No. 2097) 2011 published in the Queensland Government Gazette of 4 February 2011, at pages 171 and 172, is no longer required for the purpose for which it was taken and, accordingly, in terms of section 17 of the *Acquisition of Land Act 1967*, Taking of Land Notice (No. 2097) 2011 is partially revoked.

SCHEDULE

Land to be revoked

“*County of March, Parish of Tuchekoi* - an area of about 226 square metres (being part of Easement no. 711664282) being part of Lot 3 on RP173227 contained in Title Reference: 16103107.

As shown approximately on Plan R2-1212(B) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
Bruce Highway (Brisbane - Gympie)
Cooroy to Curra (Section B) Sankeys Road to Traveston Road
510/812; 7471”

ENDNOTES

1. Made by the Governor in Council on 2 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

TAKING OF LAND NOTICE (No. 2309) 2012

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2309) 2012*.

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

2. The land described in the Schedule is taken for the purpose of transport, in particular, road purposes, as from 10 February 2012, and vests in the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Canning, Parish of Canning - an area of about 1.747 hectares being part of Lot 1 on SP175027 contained in Title Reference: 50535792.

County of Canning, Parish of Canning - an area of about 2.628 hectares being part of Lot 271 on Crown Plan CG3385 contained in Title Reference: 14683229.

County of Canning, Parish of Canning - an area of about 3.571 hectares being part of Lot 9 on SP230206 contained in Title Reference: 50809561.

County of Canning, Parish of Canning - an area of about 1230 square metres being part of Lot 1 on RP213011 contained in Title Reference: 17105024.

County of Canning, Parish of Canning - an area of about 2369 square metres being part of Lot 2 on RP213011 contained in Title Reference: 17105025.

County of Canning, Parish of Canning - an area of about 2341 square metres being part of Lot 3 on RP213011 contained in Title Reference: 17105026.

County of Canning, Parish of Canning - an area of about 2475 square metres being part of Lot 4 on RP213011 contained in Title Reference: 17105027.

County of Canning, Parish of Canning - an area of about 3702 square metres being part of Lot 5 on SP114673 contained in Title Reference: 50258354.

As shown approximately on Plans R2-1267(B), R2-1268, R2-1270(C), R2-1271 and R2-1273 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Moreton Bay Region
 Bruce Highway (Brisbane - Gympie)
 Pumicestone Road Interchange
 495/3949; 5192 to 5196

ENDNOTES

1. Made by the Governor in Council on 2 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

TAKING OF LAND NOTICE (No. 2311) 2012

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2311) 2012*.

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

2. The land described in the Schedule is taken for a purpose incidental to the purpose of transport (rail and the facilitation of rail transport infrastructure), in particular, road relocation, as from 10 February 2012, and vests in the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Clinton, Parish of Mt Larcom - an area of 715 square metres being Lot 1 on SP238752 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of Lot 19 on Crown Plan CL40367 contained in Title Reference: 30288221.

County of Clinton, Parish of Mt Larcom - an area of about 1.14 hectares being part of Lot 9 on Crown Plan CTN261 contained in Title Reference: 30560173.

County of Clinton, Parish of Mt Larcom - an area of about 1.76 hectares being part of Lot 10 on Crown Plan CTN940 contained in Title Reference: 30290162.

As shown on SP238752 and approximately on R06-520(B) and R06-519(B) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gladstone Region
Moura Link Project
495/4289; 3655

ENDNOTES

1. Made by the Governor in Council on 2 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

TAKING OF LAND NOTICE (No. 2312) 2012

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2312) 2012*.

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

2. The land described in the Schedule is taken for the purpose of transport, in particular, rail and the facilitation of rail transport infrastructure, as from 10 February 2012, and vests in the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Clinton, Parish of Booroom - an area of 35.97 hectares being Lot 1 on SP238751 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of Lot 3 on Crown Plan CTN1343 contained in Title Reference: 30401077.

County of Clinton, Parish of Mt Larcom - an area of 44.74 hectares being Lot 1 on SP238753 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of Lot 475 on Crown Plan CL40216 contained in Title Reference: 30317001.

County of Clinton, Parish of Booroom - an area of 4.535 hectares being Lot 2 on SP238749 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of Lot 1 on RP609338 contained in Title Reference: 30344240.

Gladstone Region
Moura Link Project
495/4289; 3654 and 3657

ENDNOTES

1. Made by the Governor in Council on 2 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Acquisition of Land Act 1967
Native Title (Queensland) Act 1993
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

TAKING OF LAND NOTICE (No. 2313) 2012

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2313) 2012*.

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

2. The land including any native title rights and interests and all other rights and interests described in the Schedule is taken by the State of Queensland acting through the Chief Executive, Department of Transport and Main Roads, as constructing authority for the purpose of transport, in particular, rail and the facilitation of rail transport infrastructure, as from 10 February 2012.

SCHEDULE

Land Taken

County of Clinton, Parish of Booroom - an area of about 1.49 hectares being part of Calliope River.

County of Clinton, Parish of Mt Larcom - an area of about 2700 square metres being part of Larcom Creek.

As shown approximately on Plans NT06-511 and NT06-512 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gladstone Region
 Moura Link Project
 495/4289; 3656

ENDNOTES

1. Made by the Governor in Council on 2 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

TAKING OF LAND NOTICE (No. 2315) 2012

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2315) 2012*.

Land to be taken [s.15(12) of the *Acquisition of Land Act 1967*]

2. Following agreement in writing, the land described in the Schedule is taken for a purpose incidental to the purpose of transport, namely, busway and the facilitation of busway transport infrastructure, pursuant to section 13(1) of the *Acquisition of Land Act 1967*, as from 10 February 2012, and vests in the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Stanley, Parish of Bulimba - an area of 152 square metres being the whole of Lot 13 on SP149965 contained in Title Reference: 50429967.

Brisbane City
 Eastern Busway (South East Busway to Main Avenue)
 495/3479; 809

ENDNOTES

1. Made by the Governor in Council on 2 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Acquisition of Land Act 1967
Native Title (Queensland) Act 1993
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

TAKING OF LAND NOTICE (No. 2319) 2012**Short title**

1. This notice may be cited as the *Taking of Land Notice (No. 2319) 2012*.

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

2. The land described in the Schedule, including any native title rights and interests, is taken by the State of Queensland acting through the Chief Executive, Department of Transport and Main Roads, as constructing authority for the purpose of transport, in particular, rail, future rail and the facilitation of rail transport infrastructure, as from 10 February 2012.

SCHEDULE**Land Taken**

County of Carlisle, Parish of Kelvin - an area of about 1.57 hectares being Lot 1 on SP241757 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), contained in Title Reference: 47542154.

County of Carlisle, Parish of Kelvin - an area of 1.859 hectares being Lot 2 on SP241757 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), contained in Title Reference: 47542154.

County of Carlisle, Parish of Kelvin - an area of about 8.54 hectares being Lot 3 on SP241757 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), contained in Title Reference: 47542154.

County of Carlisle, Parish of Kelvin - an area of about 35 hectares Lot 4 on SP241757 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), contained in Title Reference: 47542154.

County of Carlisle, Parish of Kelvin - an area of about 5.71 hectares being Lot 5 on SP241757 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), contained in Title Reference: 47542154.

County of Carlisle, Parish of Kelvin - an area of about 20.1 hectares being Lot 6 on SP241757 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), contained in Title Reference: 47542154.

Mackay Region
Goonyella System (Connors Range Third Track Project)
495/4836

ENDNOTES

1. Made by the Governor in Council on 2 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

TAKING OF LAND NOTICE (No. 2331) 2012**Short title**

1. This notice may be cited as the *Taking of Land Notice (No. 2331) 2012*.

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

2. The land described in the Schedule is taken for a purpose incidental to the purpose of transport (light rail and light rail transport infrastructure), namely, road relocation, as from 10 February 2012, and vests in the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Ward, Parish of Gilston - an area of about 112.5 square metres being part of Common Property of Body Corporate for La Porte D'Or Community Titles Scheme 12681 Community Management Statement 12681 contained in Title Reference: 19202457.

As shown approximately on Plan R1-1739 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gold Coast City
Gold Coast Rapid Transit Project
495/00016A

ENDNOTES

1. Made by the Governor in Council on 2 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

TAKING OF LEASEHOLD INTERESTS IN LAND NOTICE (No. 2333) 2012

Short title

1. This notice may be cited as the *Taking of Leasehold Interests in Land Notice (No. 2333) 2012*.

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

2. The leasehold interests in land described in the Schedule are taken by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland for the purpose of transport, in particular, rail transport infrastructure, as from 10 February 2012, and vests in the State of Queensland as unallocated State land.

SCHEDULE

Leasehold Interests in Land Taken

County of Stanley, Parish of Woogaroo - an area of about 784 square metres (including about 454 square metres being part of unregistered Easement L on DP164415) being part of Lot 251 on Crown Plan SL10649 contained in Title Reference: 17659022.

As shown approximately on Plan R13-2812(B) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Ipswich City
Darra - Springfield Transport Corridor (Stage 2)
495/1279; 1416

ENDNOTES

1. Made by the Governor in Council on 9 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Acquisition of Land Act 1967
Native Title (Queensland) Act 1993
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

TAKING OF LAND NOTICE (No. 2334) 2012

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2334) 2012*.

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

2. The land described in the Schedule including any native title rights and interests is taken by the State of Queensland acting through the Chief Executive, Department of Transport and Main Roads, as constructing authority for the purpose of transport, in particular, rail transport infrastructure, as from 10 February 2012.

SCHEDULE

Land Taken

County of Stanley, Parish of Woogaroo - an area of about 1.723 hectares (including 5854 square metres being the whole of Easement K on SP164416) being part of Lot 242 on Crown Plan SL10455 contained in Title Reference: 49003695.

County of Stanley, Parish of Woogaroo - an area of about 1.213 hectares being part of Lot 243 on Crown Plan SL10455 contained in Title Reference: 49003695.

County of Stanley, Parish of Woogaroo - an area of about 654 square metres being part of Lot 165 on Crown Plan SL8329 contained in Title Reference: 47031466.

As shown approximately on Plan R13-2812(B) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Ipswich City

Darra - Springfield Transport Corridor (Stage 2)

495/1279; 1415 and 1422

ENDNOTES

1. Made by the Governor in Council on 9 February 2012.
2. Published in the Gazette on 10 February 2012.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Queensland Government Gazette

LOCAL GOVERNMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 359]

FRIDAY 10 FEBRUARY 2012

[No. 33

Integrated Planning Act 1997

**LOGAN CITY COUNCIL
AMENDMENT NO. 4 (MEADOWBROOK)
ADOPTION OF AN AMENDMENT TO THE PLANNING SCHEME FOR
THE CITY OF LOGAN**

Notice is given under the *Integrated Planning Act 1997*, Schedule 1 that on 24 January 2012 Council adopted an amendment to the Logan Planning Scheme 2006. The amendment is referred to as Amendment No. 4 (Meadowbrook).

The purpose and general effect of the planning scheme amendments are to:

- (a) Reflect the intent of the Retail Centre Hierarchy.
- (b) Increase the Retail Centre Hierarchy gross leasable area (GLA) qualifier applying to the applicable M1 Sub Area to the Meadowbrook Zone.

The amendments will have effect on and from 10 February 2012.

A copy of the planning scheme amendment is available for inspection and purchase at the Logan City Council Customer Service Centres at Logan Central, Jimboomba and Beenleigh, or can be downloaded from Council's website at www.logan.qld.gov.au.

Local Government Act 2009

**GOLD COAST CITY COUNCIL
(MAKING OF SUBORDINATE LOCAL LAW) NOTICE (NO. 1) 2012**

Title

1. This notice may be cited as *Gold Coast City Council (Making of Subordinate Local Law) Notice (No. 1) 2012*.

Commencement

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

Making of subordinate local law

3. Pursuant to the provisions of the *Local Government Act 2009*, Gold Coast City Council made *Gold Coast City Council Regulated Parking (Amendment) Subordinate Local Law (No. 1) 2012* by resolution dated 6 February 2012.
4. *Gold Coast City Council Regulated Parking (Amendment) Subordinate Local Law (No. 1) 2012* —
 - (a) amends *Gold Coast City Council Subordinate Local Law No. 2 (Regulated Parking) 2006*; and
 - (b) does not contain any anti-competitive provisions.

5. The purpose and general effect of *Gold Coast City Council Regulated Parking (Amendment) Subordinate Local Law (No. 1) 2012* is—

- (a) to amend the parking permit regime of the local government by the omission of the local government worker parking permit category and the inclusion of new parking permit categories, and in particular, a local government employee parking permit and a special parking permit.
- (b) to change the term of a parking permit which may be granted by the local government; and
- (c) to add 3 off-street regulated parking areas; and
- (d) to omit 4 off-street regulated parking areas which are designated parking spaces where a “people with disabilities” parking sign applies; and
- (e) to insert 1 off-street regulated parking area which is a designated parking space where a “people with disabilities” parking sign applies.

6. *Gold Coast City Council Local Law No. 2 (Regulated Parking) 2006* authorises the subordinate local law to be made.

Inspection

7. A copy of *Gold Coast City Council Regulated Parking (Amendment) Subordinate Local Law (No. 1) 2012* may be —
 - (a) inspected and purchased at Council's public office at Surfers Paradise Administration Centre, 135 Bundall Road, Surfers Paradise; and
 - (b) inspected at the State office of the Department of Local Government and Planning, Level 8, 63 George Street, Brisbane.

Adoption of consolidated version of subordinate local law

8. Gold Coast City Council prepared and adopted a consolidated version of *Gold Coast City Council Subordinate Local Law No. 2 (Regulated Parking) 2006* by resolution dated 6 February 2012.

ENDNOTES

1. Published in the Gazette on 10 February 2012.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Local Government and Planning.

**IPSWICH CITY COUNCIL
PUBLIC NOTICE**

SUSTAINABLE PLANNING ACT 2009

**ADOPTION OF AMENDMENTS TO THE IPSWICH PLANNING SCHEME
PLANNING SCHEME AMENDMENT PACKAGE 01/2011**

Notice is given under the *Sustainable Planning Act 2009*, Section 117, that on 25 January 2012, Ipswich City Council adopted amendments to the Planning Scheme for the City of Ipswich.

The planning scheme amendments will have effect on and from 20 February 2012.

The purpose and general effects of the proposed amendments are listed below.

- Springfield Structure Plan – amendment to Section 11.1.6 to provide the ability to make specific decisions by delegation rather than by resolution of Council.
- Service Stations – amendment to Section 12.7.6(5) to provide for continuous all weather protection.
- Character Provisions – amendment to Planning Scheme Policy 4 - Nominations for Character Places to be included or removed from Schedule 2 to remove the 'dual test' for cultural heritage significance consistent with the *Queensland Heritage Act 1992*.
- Primary Drainage Function – amendment to the Reconfiguring a Lot Code and Planning Scheme Policy 3 – General Works to identify that land below the 1 in 20 Average Recurrence Interval (ARI)/Q20 is considered to represent a primary drainage function rather than land below the 1 in 10 ARI/Q10.
- Dual Occupancy Uses – amendment to the Reconfiguring a Lot Code and Residential Code to include additional assessment criteria for dual occupancy uses and lots relating to design, location, number, dispersal and built form.
- Local Retail and Commercial Zone – amendments to the Local Retail and Commercial Zone to include:
 - o additional assessment criteria for street awnings; and
 - o new Specific Outcomes for the land located in the LC2 sub area along Brisbane Road, Redbank to ensure that new uses and works complement the prevailing historic character and amenity of the area and contribute to an active streetscape.
- Rural Zoning – amendment to Zoning Maps Z4, Z11 and Z12 to reflect the extent of existing vegetation over specific properties.
- Small Lots – amendments to the Residential Code and Specific Zone Codes in Parts 4, 8 and 9 to:
 - o include additional Specific Outcomes and Acceptable/ Probable Solutions for a Single Residential use on lots less than 450m² in area; and
 - o enable a Single Residential use on lots less than 450m² to be Self Assessable where they comply with the relevant scheme provisions.
- Car Wash – amendments to Schedule 1 and the Parking Code to distinguish between 'mechanical' (ie. machine washed) and 'non mechanical' (ie. hand washed) car wash uses;
- Defence Facilities Constraints – amendment to Development Constraints Overlay to clarify that a Single Residential use within Existing and Committed Residential Areas (as mapped on OV7C) is Self Assessable where complying with the relevant scheme provisions.
- Parking – amendment to the Parking Code to reflect amended State Government provisions, including:
 - o the Disability (Access to Premises - Buildings) Standards 2010;
 - o the Queensland Development Code MP4.1 - Sustainable Buildings (bicycle parking and end of trip facilities); and
 - o updated references to various Australian Standards.
- Other Operational Amendments, including:
 - o amendment to Overlay Map OV2 to reflect a change to the alignment of an existing haul route along Redbank Plains Road;
 - o amendments to various Zoning Maps to reflect voluntary conservation agreements and to include specific Council owned land in the Recreation Zone;

- o amendments to Schedules 1, 2 and 10; and
- o amendments to various note boxes.

Copies of the planning scheme are available for inspection and purchase at the Ipswich City Council Administration Building at 45 Roderick Street, Ipswich from 20 February 2012.

A copy of the planning scheme amendments are also available for inspection at the Department of Local Government and Planning, in the Planning Information Area, 63 George Street, Brisbane from 20 February 2012.

Carl Wulff
CHIEF EXECUTIVE OFFICER.

Gazette Closing times for the Easter Period 2012 Calendar				
APRIL				
Mon	Tues	Wed	Thurs	Fri
2 Appointments Part I & II's submitted before close of business	3 All other Gazette Notices submitted by 12 noon Final proofs (OK to Print) back before close of business	4	5 Gazette Published	6 Good Friday Good Friday Public Holiday
Mon	Tues	Wed	Thurs	Fri
9 Easter Monday	10 Easter Monday Public Holiday	11 All Gazette & Appointments Part I & II's submitted by 12 noon Final proofs (OK to Print) back before close of business	12	13 Gazette Published

Easter Public Holidays

SDS

PUBLIC NOTICE*Local Government Act 2009***Central Highlands Regional Council (Making of Local Law) Notice (No. 1) 2012****Title**

1. This notice may be cited as *Central Highlands Regional Council (Making of Local Law) Notice (No. 1) 2012*.

Commencement

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

Making of local laws

3. Central Highlands Regional Council (the "Council") has, by resolution dated the 6th day of February 2012, made—
 - (a) each local law identified in schedule 1, column 1; and
 - (b) each subordinate local law identified in schedule 1, column 2.

Model local laws adopted

4. Each of the following local laws made by Council is an adopted model local law—
 - (a) *Model Local Law No. 1 (Administration) 2010*, to be known as *Local Law No. 1 (Administration) 2012*;
 - (b) *Model Local Law No. 2 (Animal Management) 2010*, to be known as *Local Law No. 2 (Animal Management) 2012*;
 - (c) *Model Local Law No. 3 (Community and Environmental Management) 2010*, to be known as *Local Law No. 3 (Community and Environmental Management) 2012*;
 - (d) *Model Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2010*, to be known as *Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2012*.

Local law that authorises a subordinate law to be made

5. The local law which authorises each subordinate local law identified in schedule 1, column 2 to be made is identified in the corresponding part of schedule 1, column 3.

Purpose and general effect

6. The purpose and general effect of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, is identified in the corresponding part of schedule 1, column 4.

Local laws that contain an anti-competitive provision

7. If a local law identified in schedule 1, column 1, or a subordinate local law identified in schedule 1, column 2, contains an anti-competitive provision, that fact is identified in the corresponding part of schedule 1, column 5.

Inspection

8. A copy of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, may be—
 - (a) inspected and purchased at Council's public office at 65 Egerton Street, Emerald; and
 - (b) inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

SCHEDULE 1

Column 1 Name of local law	Column 2 Name of subordinate local law	Column 3 Name of authorising local law	Column 4 Purpose and general effect of the local law or subordinate local law	Column 5 Does the local law or subordinate local law contain an anti-competitive provision?
Local Law No. 1 (Administration) 2012 (LL1)	Not applicable	Not applicable	To provide a framework for the administration of local laws and regulatory powers and identify prescribed activities to be regulated by Council	Yes
	Subordinate Local Law No. 1 (Administration) 2012	LL1	To regulate— (a) alterations and improvements to local government controlled areas and roads; (b) the commercial use of local government controlled areas and roads; (c) the establishment or occupation of temporary homes; (d) the keeping of animals; (e) the operation of camping grounds; (f) the operation of caravan parks; (g) the operation of cemeteries; (h) the operation of public swimming pools; (i) the operation of shared facility accommodation; (j) the operation of temporary entertainment events; (k) the undertaking of regulated activities	Yes

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
			<p>regarding human remains; the undertaking of regulated activities on local government controlled areas and roads;</p> <p>(m) the carrying out of works on a road or interfering with a road or its operation.</p>	
Local Law No. 2 (Animal Management) 2012 (LL2)	Not applicable	Not applicable	To provide for the regulation and management of the keeping of animals	Yes
	Subordinate Local Law No. 2 (Animal Management) 2012	LL2	To provide for the regulation and management of the keeping and control of animals by prohibition, approval requirement, identification, public place access and seizure, impounding and destruction of animals	Yes
Local Law No. 3 (Community and Environmental Management) 2012 (LL3)	Not applicable	Not applicable	To protect the environment and public health, safety and amenity by managing and reducing certain risks	Yes
	Subordinate Local Law No. 3 (Community and Environmental Management) 2012	LL3	To regulate local pests, the lighting of fires, fire hazards and community safety hazards	Yes
Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2012 (LL4)	Not applicable	Not applicable	To protect the health and safety of persons using local government controlled areas, facilities and roads and preserve natural and built environment	Yes
	Subordinate Local Law No. 4 (Local Government Controlled Areas,	LL4	To prohibit and regulate activities on local government controlled	Yes

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
	Facilities and Roads) 2012		areas, facilities and roads and regulate access to local government controlled areas and facilities	

PUBLIC NOTICE

Local Government Act 2009

Central Highlands Regional Council (Making of Local Law) Notice (No. 2) 2012**Title**

1. This notice may be cited as *Central Highlands Regional Council (Making of Local Law) Notice (No. 2) 2012*.

Commencement

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

Making of local laws

3. Central Highlands Regional Council (the "Council") has, by resolution dated the 6th day of February 2012, made each of—
 - (a) *Central Highlands Regional Council Gates and Grids (Application of Continuing Local Law) Local Law 2011* (the "Gates and Grids Continuing Local Law"); and
 - (b) *Central Highlands Regional Council Levee Banks (Application of Continuing Local Law) Local Law 2011* (the "Levee Banks Continuing Local Law"); and
 - (c) *Central Highlands Regional Council Public Aerodromes (Application of Continuing Local Law) Local Law 2011* (the "Public Aerodromes Continuing Local Law").

Purpose and general effect

4. The purpose and general effect of the local laws is—
 - (a) the Gates and Grids Continuing Local Law applies *Local Law No. 3 (Gates and Grids)* of Peak Downs Shire Council to the whole of the local government area of Central Highlands Regional Council without changes and repeals each of—
 - (i) *Local Law No. 9 (Gates and Grids)* of Bauhinia Shire Council; and
 - (ii) *Local Law No. 22 (Gates and Grids)* of Duaringa Shire Council; and
 - (iii) *Local Law No. 8 (Gates and Grids)* of Emerald Shire Council; and
 - (b) the Levee Banks Continuing Local Law applies *Local Law (Levee Bank No. 2) 1997* of Emerald Shire Council to the whole of the local government area of Central Highlands Regional Council without changes and repeals *Local Law No. 2 Levee Banks* of Peak Downs Shire Council; and
 - (c) the Public Aerodromes Continuing Local Law applies *Emerald Shire Council Local Law No. 26 (Public Aerodromes) 2008* to the whole of the local government area of Central Highlands Regional Council without changes.

Local laws that contain an anti-competitive provision

5. The Levee Banks Continuing Local Law and *Local Law (Levee Bank No. 2) 1997* contain anti-competitive provisions.

Inspection

6. A copy of each of the Gates and Grids Continuing Local Law, the Levee Banks Continuing Local Law and the Public Aerodromes Continuing Local Law may be—
- (a) inspected and purchased at Council's public office at 65 Egerton Street, Emerald; and
 - (b) inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

Queensland Government Gazette

GENERAL

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 359]

FRIDAY 10 FEBRUARY 2012

[No. 34

Department of Justice and Attorney-General
Brisbane, 8 February 2012

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

Timothy Michael AHERN	BUSHLAND BEACH
Bianca Alexis BALL	REDLAND BAY
Joanne Maree BISBY	BURLEIGH HEADS
Sharyn Joy BOLTON	KIRWAN
Amanda Leith BRAITHWAITE	EATONS HILL
Angela May BRODIE	INGHAM
Louise Maree CLARK	CHUWAR
Christopher Joseph COCO	MOURILYAN
Julianne Margaret COLE	BALD HILLS
Tisha Maree COURT	MOUNT JULIAN
Sherri Louise DAVIE	KIRKWOOD
Michelle DOWD	KINGS BEACH
Jennifer Mary DRAY	PROSERPINE
Tanya Michelle DU PREEZ	BUNYA
Justine Ola EMMINGTON	PARREARRA
David James EVANS	MOUNT CROSBY
Jamie Shai GREENSILL	BRAY PARK
Marnie Anne HALL	DAISY HILL
Michaela Deborah HANNANT	FOREST HILL
Marina Shirley HAYDON	BONGAREE
Fallon Mary HERON	CONDON
John Wayne HOLTHOUSE	HERMIT PARK
Jill Frances HOPSON	UBOBO
Kimberley Anne JENNINGS	CLAYFIELD
Simone Virginia JUDGE	THE GAP
Scott Andrew KIRKMAN	CAMP HILL

Erica Marie KLUVER	KAWANA
Catherine LE	WINDSOR
Maree Ruth LEACH	BIRNAM
Catherine Ellen LEES	CALOUNDRA WEST
Rachel Anne LOUIE	HIGHGATE HILL
Tracey Anne MCTACKETT	BOWEN
Jason William MORPHETT	WYNNUM
Kerry NIELSEN	KINGSTON
Rene Francois NUSSE	REDLYNCH
Marina PALERMO	PACIFIC PINES
Elizabeth Jane PARKER	MOUNT GRAVATT EAST
John Edward PAYNTER	TEWANTIN
Deborah Ann ROHWEDER	PELICAN WATERS
Mary Catherine ROSET	BRACKEN RIDGE
Thatcha SELANON	PARKWOOD
Neil William SHARMAN	KENMORE HILLS
Jane SIMON	KURABY
Menna Elizabeth TROUGHTON	MOUNTAIN CREEK
Donella Kathleen Ezara TUCKERMAN	PADDINGTON
Amanda Marie VALERI	COORPAROO
Natasha Louise VANDERWOLF	PARK AVENUE
Roger Louis WILSON	CRESTMEAD
Tracey Maree WOOD	WANDAL
Anthony John YOUNG	DICKY BEACH
Miguel Angel ZAVALETA-ROMERO	SALISBURY

Department of Justice and Attorney-General
Brisbane, 8 February 2012

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

John GILFOYLE	ARANA HILLS
---------------	-------------

Department of Justice and Attorney-General
Brisbane, 8 February 2012

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

Vicki SMITH	LABRADOR
Keira Louise SOMMERFELD	FERNY HILLS
Patricia STAVROU	HAWTHORNE
Jessica Cherie SWANSON	ROCKYVIEW
Yousuf Ahmed SYED	SOUTH MACKAY
Luke Patrick TAYLOR	HERMIT PARK
Dianne Margaret VENABLES	SOUTH BRISBANE
Shae Maree VENABLES	SOUTH BRISBANE
Pamela WHITE	ST LUCIA

THE SCHEDULE

Emma Janai BARBAGALLO	AYR
Lesa Nicole BEASLEY	WAKERLEY
Nicole Marie BLAKEY	ATHERTON
Kerri-Anne BOWKER	REGENTS PARK
Shae Summer CATERSON	YAROOMBA
Anna Lee CHENG	ALGESTER
Rhonda Maree CHRISTELOW	STUART
Yuen Ching CHU	ALGESTER
Lynda Beryl CLAY	SOUTHPORT
Elizabeth Jean COSTELLO	MOUNT GRAVATT EAST
Paulette Sharon DOUGHTY	BANYO
Melanie Jane EDWARDS	MOURA
Stephen Thomas GIBBS	GLENELLA
Courtney May GONANO	GORDONVALE
Norman Maurice GRAY	STRATFORD
Yasmin Friedrike GRIMMER	BORONIA HEIGHTS
Gregory Norman HELPS	BALNAGOWAN
Judith Anne HUMPHREY	MOUNT ISA
Elizabeth Grace IRONSIDE	GYMPIE
Julie Lyn JAKEMAN	ALEXANDRA
Lauren Joy JEANS	CABOOLTURE
Trudi Ann JOBBERS	HELENSVALE
Rajbir Kaur JOHAL	BENTLEY PARK
Toni Maree KEMP	GILSTON
Michael Kenneth John KNIGHT	KIRWAN
Timothy David KUMMERFELD	BEACONSFIELD
Noel Douglas LANG	ANDERGROVE
Laura Noemi LARUMBE	NOOSAVILLE
Penelope Jennifer LAYCOCK	MOUNT SHERIDAN
Naomi Terese LINDENBERG	MOUNT ISA
Stephen Brian MARDON	BUNYA
Alison Anne MCINTYRE	SPRINGFIELD
Teniel Ann-Marie MILLIGEAN	YANDINA
Natasha Catherine MONAGHAN	CAIRNS NORTH
Lee NAGATA	BIGGERA WATERS
Angelique Christina NICHOLAOU	CARINDALE
Sheryn Elizabeth NOURSE	POMONA
Adrian Robert PRITCHARD	GULLIVER
Amanda Mary REYNOLDS	MOUNT SHERIDAN
Kachina Ann ROPER	WHITFIELD
Lesley SHIPLEY	LITTLE MOUNTAIN
Majella Ann SLEEMAN	WALKERSTON
Becky Leigh SMITH	BORONIA HEIGHTS

CORRECTION NOTICE

Department of Justice and Attorney-General
Brisbane, 25 January 2012

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

- (a) each of the undermentioned persons be appointed by gazette notice under the *Justices Act 1886* to be an Assistant Clerk of the Court at each place appointed for holding Magistrates Courts in Queensland while they perform duty in the Magistrates Courts Branch-Brisbane

- Gayani Nadeeshani AHANGAMA GEEGANAGE

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

CORRECTION NOTICE

Department of Justice and Attorney-General
Brisbane, 25 January 2012

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

- (a) each of the undermentioned persons be appointed under the *Recording of Evidence Act 1962* to be a Recorder while they perform duty in the Magistrates Courts Branch- Brisbane

- Gayani Nadeeshani AHANGAMA GEEGANAGE

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

Gazette Closing times for the Easter Period 2012 Calendar

APRIL

Mon	Tues	Wed	Thurs	Fri
2 Appointments Part I & II's submitted before close of business	3 All other Gazette Notices submitted by 12 noon	4	5 Gazette Published	6 Good Friday
	Final proofs (OK to Print) back before close of business			Good Friday Public Holiday
Mon	Tues	Wed	Thurs	Fri
9 Easter Monday	10	11 All Gazette & Appointments Part I & II's submitted by 12 noon	12	13 Gazette Published
Easter Monday Public Holiday		Final proofs (OK to Print) back before close of business		SDS

**ABORIGINAL AND TORRES STRAIT ISLANDER COMMUNITIES
(JUSTICE, LAND AND OTHER MATTERS) REGULATION 2008
(UMAGICO COMMUNITY JUSTICE GROUP)
NOMINATION NOTICE (No. 1) 2012**

Short Title

1. This notice may be cited as the *Aboriginal and Torres Strait Islander Communities (Justice, Land and Other Matters) Regulation 2008 (Umagico Community Justice Group) Nomination Notice (No. 1) 2012*.

Nomination of members

2. Pursuant to sections 1, 5 and 6 of Schedule 16 of the *Aboriginal and Torres Strait Islander Communities (Justice, Land and Other Matters) Regulation 2008* each recognised main Indigenous social grouping whose name appears hereunder has nominated the persons set out opposite its name to represent them on the Umagico Community Justice Group.

Appointment of members

3. Pursuant to section 20(1A) of the *Aboriginal and Torres Strait Islander Communities (Justice, Land and Other Matters) Act 1984* each of the persons whose name appears hereunder is appointed as a member of the Umagico Community Justice Group.

Recognised main Indigenous social grouping	Name of persons nominated
Aboriginal people	Charles Thomas Woosup
Torres Strait Islanders	Torrence Tamwoy Beautiella Polly Anna Mooka
Other Persons nominated by a Main Indigenous Social Grouping	David Stretford Peter Austin

Withdrawal of members

4. Pursuant to section 5(4) of Schedule 16 of the *Aboriginal and Torres Strait Islander Communities (Justice, Land and Other Matters) Regulation 2008* each of the persons whose name appears hereunder has withdrawn their nomination as a member of the Umagico Community Justice Group.

Recognised main Indigenous social grouping	Name of persons nominated
Aboriginal people	Abigail Christine Pascoe Bessie Del Billy
Torres Strait Islanders	Harold Samuel Mara
Other Persons Nominated by a Main Indigenous Social Grouping	Josephine David Mooka Smithy Seriat Wilson Nola Tina Lewin Lizzie Annie Young

SDS

Delivering cost effective warehouse, distribution and logistics services to government departments and agencies.

www.sds.qld.gov.au

SDS
Department of Public Works

You don't need 3 quotes to

buy from SDS

visit www.sdsonline.qld.gov.au

to purchase more than 15,000 products in our priced online catalogue.

SDS
Department of Public Works

NOTIFICATION OF THE FILLING OF ADVERTISED VACANCIES

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

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART I

Any officer who wishes to appeal against any of the promotions set out in Part I must give a written Notice of Appeal - Promotion within 21 days following gazettal of the promotion to -

Appeals Officer, Public Service Commission
Postal Address: PO Box 15190, City East Qld 4002
Street Address: Level 13, 53 Albert Street, Brisbane Qld 4000
Email Address: appeals@psc.qld.gov.au

Web Address: www.psc.qld.gov.au (Refer to *Appeals Guide* and *Directive No. 19/10 Appeals*, Schedule C at this address)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
AUSTRALIAN AGRICULTURAL COLLEGE				
AACC 170/11	Business Support Officer (Production), Gatton (A05)	23-01-2012	Stephen, Dean	Marketing Support Officer, Gatton (A03)
COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN				
CCYP 7058/11	Senior Advisor, Information Management, Strategic Information Management and Systems, Corporate Services Program, Regulated Employment and Corporate Capability – Executive Directors Group, Brisbane (A06)	23-01-2012	Thornely, Jennie Kit-mui Lau	Librarian Print Content, Description Services, Resource Management, Client Services and Collections, State Library of Queensland, Brisbane (PO3)
DEPARTMENT OF COMMUNITIES				
DOC 20281/11B	Management Accountant, Finance Programs Housing and Homelessness and Properties, Financial Services, Corporate Services, Brisbane (A05)	30-01-2012	Turner, Adam	Finance Officer, Budget and Finance, Finance and Acquisition Services, Corporate Support Division, Kedron Park (A03)
DOC 28158/11B	Project Officer, Program and Project Delivery, Information Services, Corporate Services, Brisbane (A05)	27-01-2012	McKoy, Geraldine	Training Support Officer, Business Systems, Program and Project Delivery, Information Services, Corporate Services, Brisbane (A04)
DOC 28158/11B	Project Officer, Program and Project Delivery, Information Services, Corporate Services, Brisbane (A05)	27-01-2012	Boniface, Lara	Executive Support Officer, Office of the General Manager, Program and Project Delivery, Information Services, Information Services, Brisbane (A04)
DEPARTMENT OF COMMUNITY SAFETY				
DCS 2380/11B	Senior Advisor, Organisational Performance & Evaluation Branch, Strategic Policy Division, Kedron (A06)	23-01-2012	McCamish, Rebecca	Policy Officer, Policy and Planning Management, Department of Premier and Cabinet, Brisbane (A05)
DCS 3861/11	Disaster Management Officer, Northern Region, Operations Branch, Emergency Management Queensland, Townsville (A06)	19-12-2011	Campbell, Mark	Training Coordinator, Northern Region, Operations Branch, Emergency Management Queensland, Townsville (A05)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
* DCS 3861/11	Disaster Management Officer, Northern Region, Operations Branch, Emergency Management Queensland, Townsville (AO6)	23-12-2011	Cannon, Paul	Community Engagement Officer, Northern Region, Operations Branch, Emergency Management Queensland, Townsville (AO5)
DCS 3982/11	Regional Ambulance Educator, Staff Development, Northern Region, Queensland Ambulance Service, Townsville (StnO1)	26-12-2011	Garvey, Bradley Kevin	Intensive Care Flight Paramedic, Northern Region, Queensland Ambulance Service, Townsville (APARA)
DCS 4124/11	Station Officer, Northern Command, Northern Region, Queensland Fire and Rescue Service, Townsville (SOF)	03-02-2012	Tracey, Bernard William	Firefighter, Northern Command, Northern Region, Queensland Fire and Rescue Service, Townsville (FF)
DCS 4124/11	Station Officer, Northern Command, Northern Region, Queensland Fire and Rescue Service, Townsville (SOF)	03-02-2012	McMahon, John Stephen	Firefighter, Northern Command, Northern Region, Queensland Fire and Rescue Service, Townsville (FF)
DCS 4124/11	Station Officer, Northern Command, Northern Region, Queensland Fire and Rescue Service, Townsville (SOF)	03-02-2012	King, Mark Anthony	Firefighter, Northern Command, Northern Region, Queensland Fire and Rescue Service, Townsville (FF)
DCS 4607/11	Principal Program Officer, Policy, Operations Policy Unit, Policy and Performance Branch, Emergency Management Queensland, Kedron (AO7)	23-01-2012	Bretherton, Diane	Senior Program Officer, Policy, Operations Policy Unit, Policy and Performance Branch, Emergency Management Queensland, Kedron (AO6)
DCS 4768/11	Senior Adviser - Planning and Development, Operational Support Services, Queensland Corrective Services, Brisbane (AO6)	23-01-2012	Paulsen, Brin	Adviser - Planning and Development, Operational Support Services, Queensland Corrective Services, Brisbane (AO5)

* This is an order of merit appointment.

EDUCATION AND TRAINING

CO 10053/11B	Senior Human Resources Officer, Payroll Services Unit, Human Resources Branch, Operations Division, Brisbane (AO4)	20-01-2012	Coleman, Susanne	Human Resources Officer, Payroll Services Unit, Human Resources Branch, Operations Division, Brisbane (AO3)
CO 10624/11	Manager, Workforce Resourcing, Workforce Modelling Unit, Human Resources Branch, Operations Division, Brisbane (AO8)	30-01-2012	Stidwill, Ian	Principal HR Consultant, Workforce Modelling Unit, Human Resources Branch, Operations Division, Brisbane (AO7)
ET 8133/11	Senior Field Officer, Training Queensland, Central Queensland Region, Operations Division, Rockhampton (AO5)	20-01-2012	Breiner, Christie Alice	Client Service Officer, Training Queensland, Central Queensland Region, Operations Division, Rockhampton (AO3)
ET 8173/11	Business Operations Officer, Training Queensland Customer Centre, Skills and Training Investment, Training and Tertiary Education Queensland, Lutwyche (AO5)	24-01-2012	Druery, Adele Elizabeth	Customer Services Officer, Training Queensland Customer Centre Skills and Training Investment, Training and Tertiary Education Queensland, Lutwyche (AO3)
TBIT 8048/11C	Program Director, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (AO8)	06-02-2012	Sunderland, Susan Carol	Manager Vocational Education and Training, Toowoomba Health Services, Queensland Health, Bremer Campus (AO7)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
EMPLOYMENT, ECONOMIC DEVELOPMENT AND INNOVATION				
EEDI 14624/11	Senior Agreement Officer, Commercial Evaluation and Management, Innovation Policy and Business Services, Business Innovation, Employment and Economic Development, Brisbane (AO6)	23-01-2012	Ibrahim, Arzina	Senior Project Officer, Commercial Evaluation and Management, Innovation Policy and Business Services, Business Innovation, Employment and Economic Development, Brisbane (AO5)
EEDI 30034/11	Customer Service and Administration Officer, Geological Survey of Queensland, Mining and Petroleum, Mines and Energy, Zillmere (AO3)	06-02-2012	Wardill, Josephine	Data Conversion Operator, Geoscience Information, Geological Survey of Queensland, Mining and Petroleum, Mines and Energy, Zillmere (AO2)
EEDI 31375/11	Principal Policy Officer, Agriculture Industries and Sustainability, Agriculture and Food, Science, Agriculture, Food and Regional Services, Brisbane (AO8)	30-01-2012	Daly, Jeanette	Principal Policy Officer, Agribusiness, Skills and Extension, Food and Agribusiness, Agriculture and Food, Science, Agriculture, Food and Regional Services, Brisbane (AO7)
EEDI 31464/11	Manager, Food and Agribusiness, Agriculture and Food, Science, Agriculture, Food and Regional Services, Brisbane (AO8)	01-02-2012	Bearkley, Ross	Principal Business Support and Development Officer, Food and Supply Chain, Food and Agribusiness, Agriculture and Food, Science, Agriculture, Food and Regional Services, Brisbane (AO7)
EEDI 30677/11	Senior Finance Officer, Finance and Administration, Simtars, Safety and Health, Mines and Energy, Redbank (AO5)	30-01-2012	Janczuk, Lisa	Project Officer (Relocations), Finance Division, Corporate Group, Department of Transport and Main Roads, Brisbane (AO4)
EEDI 31295/11	Senior Administration Officer, Northern Region, Mining and Petroleum Operations, Mines and Energy, Townsville (AO5)	30-01-2012	Ferguson, Jodie	Administration Officer, Operational Support Unit, Northern Region, Mining and Petroleum Operations, Mining and Petroleum, Mines and Energy, Townsville (AO2)
EEDI 30371/11	Senior Policy Officer, Energy Industry Policy, Energy, Mines and Energy, Brisbane (AO6)	23-01-2012	Naik, Shruthi	Treasury Analyst, Health and Community Services, Queensland Treasury, Brisbane (AO4)
EEDI 31211/11	Policy Officer, Agriculture Industries and Sustainability, Agriculture and Food, Science, Agriculture, Food and Regional Services, Brisbane (AO5)	06-02-2012	Peters, Nicole	Policy Officer (Graduate), Coordination, Strategic Policy and Coordination, Agriculture and Food, Science, Agriculture, Food and Regional Services, Brisbane (AO3)

ENVIRONMENT AND RESOURCE MANAGEMENT

ERM 20925/11	Principal Environmental Officer, Environmental Services, North Region, Regional Service Delivery, Operations and Environmental Regulator, Cairns (PO4)	28-01-2012	McAuley, Rebecca	Senior Environmental Officer, Environmental Services, North Region, Regional Service Delivery, Operations and Environmental Regulator, Cairns (AO5)
ERM 27597/11	Senior Administration Officer, Implementation and Support, Regional Service Delivery, Operations and Environmental Regulator, Brisbane (AO4)	01-02-2012	Christeson, Kim	Administration Officer, Implementation and Support, Regional Service Delivery, Operations and Environmental Regulator, Brisbane (AO3)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
ERM 27597/11	Senior Administration Officer, Implementation and Support, Regional Service Delivery, Operations and Environmental Regulator, Brisbane (AO4)	01-02-2012	Rooney, Liam	Administrative Officer, Implementation and Support, Regional Service Delivery, Operations and Environmental Regulator, Brisbane (AO2)
ERM 21352/11	Manager, Business Integration, Waste Avoidance and, Resource Efficiency, Natural Resources and Environment, Brisbane (AO8)	06-02-2012	Ellis, Glenn	Principal Project Officer, Business Integration, Waste Avoidance and Resource Efficiency, Natural Resources and Environment, Brisbane (AO6)
ERM 21352/11	Manager, Policy Projects, Natural Resources and Environment, Brisbane (AO8)	06-02-2012	Hughes, Kylie	Principal Policy Officer, Policy and Legislation, Waste Avoidance and Resource Efficiency, Natural Resources and Environment, Brisbane (PO5)
ERM 29913/11	Business Support Officer, Corporate Recordkeeping Team, Administration, Executive and Administration Services, Corporate Services, Brisbane (AO5)	01-02-2012	Pantalone, Anthony	Administration Officer, Executive and Administration Services, Corporate Services, Brisbane (AO3)
ERM 21352/11	Manager, Programs, Waste Avoidance and Resource Efficiency, Natural Resources and Environment, Brisbane (AO8)	06-02-2012	Furbur, David	Team Leader, Programs, Waste Avoidance and Resource Efficiency, Natural Resources and Environment, Brisbane (AO7)
ERM 21352/11	Manager, Business Integration, Waste Avoidance and Resource Efficiency, Natural Resources and Environment, Brisbane (AO8)	20-02-2012	Avendano Jaramillo, Sandra	Principal Environmental Officer, Compliance and Investigations, Operations, Environment and Natural Resource Regulation, Operations and Environmental Regulator, Brisbane (AO6)
ERM 21352/11	Manager, Programs, Waste Avoidance and Resource Efficiency, Natural Resources and Environment, Brisbane (AO8)	06-02-2012	D'Arcy, Rachel	Principal Project Officer, Programs, Waste Avoidance & Resource Efficiency, Natural Resources and Environment, Brisbane (AO6)
ERM 21352/11	Manager, Policy and Legislation, Waste Avoidance and Resource Efficiency, Natural Resources and Environment, Brisbane (AO8)	06-02-2012	Engelhart Cavalcanti, Shana	Principal Policy Officer, Policy and Legislation, Waste Avoidance and Resource Efficiency, Natural Resources and Environment, Brisbane (AO7)

JUSTICE AND ATTORNEY-GENERAL

J 4523/11	Assistant Cabinet Legislation and Liaison Officer, Executive Services, Strategic Policy, Legal and Executive Services, Brisbane (AO7)	18-01-2012	Castle, Vaughan Robert	Cabinet Services Officer, Executive Services, Strategic Policy, Legal and Executive Services, Brisbane (AO5)
J 4541/11	Compliance Officer, State Penalties Enforcement Registry, Community Justice Services, South Brisbane (AO3)	30-01-2012	Scanlan, Patrick Michael	Administrative Officer, State Penalties Enforcement Registry, Community Justice Services, Justice Services, South Brisbane (AO2)
J 4691/11	Court Services Officer, Regional Operations, Queensland Courts Service, Justice Services, Mount Isa (AO3)	06-02-2012	Pigliafiori, Delassa Edith	Administrative Officer, Mount Isa Magistrates Court, North Queensland Region, Regional Operations, Queensland Courts Service, Justice Services, Mount Isa (AO2)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
J 51524/11	Principal Policy & Research Officer, Office of Regulatory Policy, Office of Liquor and Gaming Regulation, Brisbane (AO7)	Date of duty	Chai, Eunice	Senior Operations Officer, Gaming Services Branch, Licensing Division, Office of Liquor and Gaming Regulation, Brisbane (AO6)
J 51524/11	Principal Policy & Research Officer, Office of Regulatory Policy, Office of Liquor and Gaming Regulation, Brisbane (AO7)	Date of duty	Sampson, Emma Jane	Policy and Research Officer, Office of Regulatory Policy, Office of Liquor and Gaming Regulation, Brisbane (AO5)

LOCAL GOVERNMENT AND PLANNING

DLGP 4394/11	Senior Planner, South East Regional Office, Regional Services, Strategy and Governance, Maroochydore (AO5)	Date of duty	Plank, Caroline	Planning Officer, Regional Planning and Coordination, Department of Environment and Resource Management, Nambour (PO3)
DLGP 4663/11	Principal Finance Officer, Financial Accounting Branch, Finance and Business Services, Strategy and Governance, Brisbane (AO7)	Date of duty	Crighton, Murray Stuart	Senior Finance Officer, Financial Accounting, Finance and Business Services, Strategy and Governance, Brisbane (AO6)

QUEENSLAND POLICE SERVICE

PO 2459/11b	Principal Legal Officer, Office of QPS Solicitor, Brisbane (PO6)	24-01-2012	Dixon, Melanie Ann	Senior Legal Officer, Office of QPS Solicitor, Brisbane (PO5)
PO 4195/11	Assistant Intelligence Analyst, State Crime Operations Command, Brisbane (AO3)	20-01-2012	Power, Alicia Marie	Administrative Officer, State Crime Operations Command, Brisbane (AO2)

DEPARTMENT OF PREMIER AND CABINET

PR 4699/11	Senior Publications Officer (Legislation), Office of the Queensland Parliamentary Counsel, Brisbane (AO4)	Date of duty	Chester, Nathan Robert	Publications Officer (Legislation), Office of the Queensland Parliamentary Counsel, Brisbane (AO3)
---------------	---	--------------	------------------------	--

PROJECT SERVICES

DPW 14674/11	Senior Superintendent Representative, Building Group, Housing and Property Portfolio, Brisbane (AO5)	Date of duty	McGrath, John Joseph	Superintendent's Representative, Building Group, Housing and Property Portfolio, Brisbane (AO4)
DPW 14674/11	Senior Superintendent Representative, Building Group, Housing and Property Portfolio, Brisbane (AO5)	Date of duty	Baartz, Michael Andrew	Property Inspector Building Group, Housing and Property Portfolio, Brisbane (OO6)
DPW 14678/11	Principal Property Inspector, Building Group, Housing and Property Portfolio, Brisbane (AO6)	Date of duty	Higgins, Peter Owen	Senior Superintendent Representative, Building Group, Housing and Property Portfolio, Brisbane (AO5)
DPW 14593/11	Principal Quantity Surveyor, Quantity Surveyor, Health, Law and Order Portfolio, Brisbane (PO6)	Date of duty	Fletcher, Douglas John	Senior Project Manager, Project Management, Health, Law and Order Portfolio, Brisbane (PO4)

DEPARTMENT OF PUBLIC WORKS

DPW 14731/11	Principal Advisor, Office of the Deputy Director-General (Building Services and Works), Building Services and Works Division, Brisbane (AO8)	Date of duty	Sullivan, Tracey-Anne May	Intra Governmental Liaison Officer, Nation Building Economic Stimulus Plan Program Management Office, Building Services and Works Division, Brisbane (AO7)
-----------------	--	--------------	---------------------------	--

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
QBUILD				
DPW 13531/11	Principal Health, Safety and Environmental Advisor, Brisbane Metropolitan Region, Cannon Hill (OO8)	Date of duty	Bloxsom, Ross Michael	Senior Inspector (Construction), WHSQ Brisbane North/Sunshine Coast, Operations Directorate, Workplace Health and Safety Queensland, Office of Fair and Safe Work Queensland, Department of Justice and Attorney-General, Lutwyche (AO5)
DPW 14396/11	Senior Business Support Coordinator, Sunshine Coast Region, Caboolture (AO5)	Date of duty	Hesse, Melinda Faye	Business Support Coordinator, Sunshine Coast Region, Caboolture (AO4)

QUEENSLAND SHARED SERVICES

DPW 26051/10b	Operations Support Officer, Accounts Payable, Accounts Payable 2, Expenditure & Facilities, Client Services (Finance & Facilities), Brisbane (AO3)	05-01-2012	Alexander, Sarah	Administrative Officer, Accounts Payable, Accounts Payable 2, Expenditure & Facilities, Client Services (Finance & Facilities), Brisbane (AO2)
DPW 20651/10b	Operations Support Officer, Accounts Payable, Accounts Payable 1, Expenditure & Facilities, Client Services (Finance & Facilities), Brisbane (AO3)	05-01-2012	Chen, Vicky	Administrative Officer, Accounts Payable, Accounts Payable 2, Expenditure & Facilities, Client Services (Finance & Facilities), Brisbane (AO2)
DPW 27024/11	Senior Human Resource Officer, QPS/JAG, Payroll, HR Services Forestry House, Client Services HR & Mail, Brisbane (AO4)	30-01-2012	Marsden, Natalie	Human Resource Officer, QPS/JAG, Payroll, HR Forestry House, Client Services HR & Mail, Brisbane (AO3)
DPW 26051/10b	Operations Support Officer, Accounts Payable, Accounts Payable 2, Expenditure & Facilities, Client Services, Finance & Facilities, Brisbane (AO3)	19-01-2012	Gregory, Tanya	Administrative Officer, Master Data Unit, Facilities, Expenditure & Facilities, Client Services (Finance & Facilities), Brisbane (AO2)
DPW 21368/11	Senior Human Resource Officer, Reporting, Payroll, HR Services Forestry House, Client Services HR & Mail, Brisbane (AO4)	25-01-2012	Livingstone, David	Administrative Officer, Reporting, Payroll, HR Services Forestry House, Client Services HR & Mail, Brisbane (AO2)

TRANSPORT AND MAIN ROADS

TMR 0605/11	Manager (Operations), Rail Safety Regulation, Rail Safety and Transport Security, Brisbane (AO8)	Date of duty	Cumming, Peter	Principal Advisor (Rail Safety), Transport Safety and Regulation, Rail Safety and Transport Security Division, Brisbane (AO7)
TMR 0722/11	Senior Advisor (Services Management), Operations, Client Services Centre, Transport Services Division, Central Region, Rockhampton (AO4)	Date of duty	Hurley, Jo - Anne	Principal Customer Services Officer, Transport Services, Central Region, Rockhampton (AO3)
TMR 0798/11	Principal Advisor, Contract Management and Service Delivery, Passenger Transport Division, Brisbane (AO7)	Date of duty	Reid, Catherine	Senior Advisor, Contract Administration (Bus and Coach), Contract Management and Service Delivery, Passenger Transport Division, Brisbane (AO6)
TMR 1174/11	Project Administration Officer, Network Services, RoadTek, Brisbane (AO3)	Date of duty	Lennox, Candace	Project Administration Officer, Operations, RoadTek, Brisbane (AO2)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
TMR 1266/11	Project Support Officer, Asset Services (South), RoadTek, Jowarra Park (AO3)	Date of duty	Hogan, Angela	Project Administration Officer, Asset Services (South), RoadTek, Caloundra (AO2)
TMR 1384/11	Property Services Officer, Program Development & Management, Investment & Program Development, Brisbane (AO3)	Date of duty	Hastie, Lorraine	Administrative Support Officer, Program Development & Management, Investment & Program Development, Brisbane (AO2)
TMR 1446/11	Principal Program Support Officer, Program and Operations, Operations, Brisbane (AO6)	Date of duty	Klaas, Katie	HR Support Officer, People and Capability Branch, Corporate Division, Brisbane (AO3)

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

Appointments have been approved to the undermentioned vacancies.

Appeals do not lie against these appointments.

APPOINTMENTS PART II - NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
ARTS QUEENSLAND			
AQ 535/11	Arts Business Officer (Reception), Arts Business and Finance Unit, Arts Strategy and Planning, Brisbane (AO2)	30-01-2012	Floyd, Sheridan Lyneve
COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN			
CCYP 7074/11	Senior Advisor, Financial Management, Business Services Team, Corporate Services Program, Regulated Employment and Corporate Capability – Executive Director's Group, Brisbane (AO6)	01-02-2012	Louie, Joan
CCYP 7077/11	Administrative Assistant, Strategic Policy and Research Program, Policy, Advocacy and Reporting – Assistant Commissioner's Group, Brisbane (AO3)	Date of duty	Morawiec, Simon
DEPARTMENT OF COMMUNITIES			
@ DOC 21390/11	General Counsel, Legal Services, Organisational Services, Corporate Services, Brisbane (SES)	Date of duty	Healey, Mark Robert
DOC 20709/11	Chief Finance Officer, Financial Services, Corporate Services, Brisbane (SES)	06-02-2012	O'Brien, Arthur
@ Temporary contract for a period of 3 years with possible 2 year extension.			
EDUCATION AND TRAINING			
ET 8002/11B	Director, Office of Training and Tertiary Education Queensland, Office of the Deputy Director-General, Training and Tertiary Education Queensland, Brisbane (SO)	20-02-2012	Cornwell, Andrea Peta

APPOINTMENTS PART II - NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
EMPLOYMENT, ECONOMIC DEVELOPMENT AND INNOVATION			
EEDI 31505/11	Director, Policy Reform and Engagement, Policy and Planning, Tourism, Employment and Economic Development, Brisbane (SO)	19-01-2012	Jones, Mark
EEDI 14666/11	Manager, Innovation Policy and Business Services, Business Innovation, Employment and Economic Development, Brisbane (SO)	23-01-2012	Kilminster, Cameron
TRANSPORT AND MAIN ROADS			
TMR 1018/11	Assistant Director (Management Reporting and Analysis), Financial Performance, Finance, Brisbane (SO)	Date of duty	Aitken, Julian
TMR 1146/11	Manager (Network Planning and Performance), Network Planning and Performance Branch, North Coast Region, Maroochydore (SO)	Date of duty	Hyslop, Michael
TMR 1260/11	Director (State Planning Program), Partnership and Active Transport Branch, Integrated Transport Planning, Brisbane (SO)	Date of duty	Narbey, Anthony

Easter Public Holidays

Gazette Closing times for the Easter Period 2012 Calendar

APRIL

Mon	Tues	Wed	Thurs	Fri
2	3	4	5	6
Appointments Part I & II's submitted before close of business	All other Gazette Notices submitted by 12 noon Final proofs (OK to Print) back before close of business		Gazette Published	Good Friday Good Friday Public Holiday
Mon	Tues	Wed	Thurs	Fri
9	10	11	12	13
Easter Monday Easter Monday Public Holiday		All Gazette & Appointments Part I & II's submitted by 12 noon Final proofs (OK to Print) back before close of business		Gazette Published

SDS

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 JULY 2011 INCLUDES 3.6% CPI INCREASE

	New Price	GST	Total
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatibility) per page	\$ 219.58	\$ 21.96	\$ 241.54
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatibility) 0-50 pages	\$ 130.64	\$ 13.06	\$ 143.70
Formatted electronic files or E-mail (check for compatibility) 51+ pages	\$ 111.27	\$ 11.13	\$ 122.40
ENVIRONMENT AND RESOURCE MANAGEMENT GAZETTE AND TRANSPORT AND MAIN ROADS GAZETTE			
Formatted electronic files or E-mail (check for compatibility) per page	\$ 138.62	\$ 13.86	\$ 152.48
LOCAL GOVERNMENT GAZETTE			
Formatted electronic files or E-mail (must be compatible) Full page text	\$ 219.58	\$ 21.96	\$ 241.54
Formatted electronic files or E-mail (that require formatting to make compatible) Full page text	\$ 254.57	\$ 25.46	\$ 280.03
Single column, all copy to set	\$ 2.33	\$ 0.23	\$ 2.56
Double column, all to set	\$ 4.72	\$ 0.47	\$ 5.19
Single column, formatted electronic files or E-mail (check for compatibility)	\$ 0.85	\$ 0.09	\$ 0.94
Double column, formatted electronic files or E-mail (check for compatibility)	\$ 1.72	\$ 0.17	\$ 1.89
VACANCIES GAZETTE IS NO LONGER PUBLISHED - APPOINTMENT NOTICES NOW APPEAR WITHIN THE GENERAL GAZETTE			
GENERAL GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 219.58	\$ 21.96	\$ 241.54
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 254.57	\$ 25.46	\$ 280.03
GENERAL GAZETTE - PER MM TEXT			
Single column, all copy to set	\$ 2.33	\$ 0.23	\$ 2.56
Double column, all to set	\$ 4.72	\$ 0.47	\$ 5.19
Single column, formatted electronic files or E-mail (check for compatibility)	\$ 0.85	\$ 0.09	\$ 0.94
Double column, formatted electronic files or E-mail (check for compatibility)	\$ 1.72	\$ 0.17	\$ 1.89
GENERAL GAZETTE - APPOINTMENT NOTICES PART I (APPEALABLE) AND PART II (NON-APPEALABLE)			
APPOINTMENTS - PART I & PART II			
2 lines	\$ 42.68	\$ 4.27	\$ 46.95
3 lines	\$ 59.76	\$ 5.98	\$ 65.74
4 lines	\$ 76.83	\$ 7.68	\$ 84.51
5 lines	\$ 89.63	\$ 8.96	\$ 98.59
6 lines	\$ 106.71	\$ 10.67	\$ 117.38
7 lines	\$ 119.51	\$ 11.95	\$ 131.46
8 lines	\$ 132.32	\$ 13.23	\$ 145.55
9 lines	\$ 145.12	\$ 14.51	\$ 159.63
GENERAL GAZETTE - LIQUOR NOTICE			
All copy to set	\$ 338.58	\$ 33.86	\$ 372.44
Formatted electronic files or E-mail (check for compatibility)			\$ 8.12
One Copy of the gazette posted is included in this price			TOTAL: \$ 380.56
Additional copies of these Gazettes are available on request @ \$8.12 each (includes GST & Postage)			
GENERAL GAZETTE - GAMING MACHINE NOTICE			
All copy to set	\$ 368.02	\$ 36.80	\$ 404.82
Formatted electronic files or E-mail (check for compatibility)			\$ 8.12
One Copy of the gazette posted is included in this price			TOTAL: \$ 412.94
Additional copies of these Gazettes are available on request @ \$8.12 each (includes GST & Postage)			
GENERAL GAZETTE - PROBATE NOTICE			
All copy to set	\$ 129.30	\$ 12.93	\$ 142.23
Formatted electronic files or E-mail (check for compatibility)			\$ 8.12
One Copy of the gazette posted is included in this price			TOTAL: \$ 150.35
Additional copies of these Gazettes are available on request @ \$8.12 each (includes GST & Postage)			

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

ELECTORAL COMMISSION OF QUEENSLAND

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

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

David Kerslake
Electoral Commissioner

SCHEDULE A

Electoral District	Enrolment as at 31/01/2012	% Deviation from Average District Enrolment
1 ALBERT	31,321	1.92%
2 ALGESTER	29,780	-3.10%
3 ASHGROVE	31,047	1.03%
4 ASPLEY	29,405	-4.32%
5 BARRON RIVER	33,909	10.34%
6 BEAUDESERT	32,321	5.17%
7 BRISBANE CENTRAL	29,147	-5.16%
8 BROADWATER	30,360	-1.21%
9 BUDERIM	29,187	-5.03%
10 BULIMBA	31,519	2.56%
11 BUNDABERG	29,880	-2.77%
12 BUNDAMBA	31,480	2.44%
13 BURDEKIN	29,925	-2.62%
14 BURLEIGH	32,046	4.28%
15 BURNETT	31,358	2.04%
16 CAIRNS	31,804	3.49%
17 CALLIDE	30,253	-1.56%
18 CALOUNDRA	30,041	-2.25%
19 CAPALABA	31,525	2.58%
20 CHATSWORTH	32,416	5.48%
21 CLAYFIELD	31,357	2.03%
22 CLEVELAND	32,680	6.34%
23 CONDAMINE	34,083	10.91%
24 COOK*	27,618	-10.13%
25 COOMERA	32,529	5.85%
26 CURRUMBIN	31,634	2.94%
27 DALRYMPLE*	29,131	-5.21%
28 EVERTON	30,792	0.20%
29 FERNY GROVE	30,597	-0.44%
30 GAVEN	31,478	2.43%
31 GLADSTONE	32,014	4.17%
32 GLASS HOUSE	31,341	1.98%
33 GREENSLOPES	30,065	-2.17%
34 GREGORY*	25,561	-16.83%
35 GYMPIE	31,271	1.75%
36 HERVEY BAY	33,376	8.60%
37 HINCHINBROOK	29,701	-3.35%
38 INALA	29,400	-4.33%
39 INDOOROOPILLY	28,105	-8.55%
40 IPSWICH	31,053	1.05%
41 IPSWICH WEST	31,171	1.43%
42 KALLANGUR	29,706	-3.34%
43 KAWANA	32,020	4.19%
44 KEPPEL	32,562	5.96%
45 LOCKYER	30,033	-2.27%
46 LOGAN	28,602	-6.93%
47 LYTTON	30,939	0.67%

Electoral District	Enrolment as at 31/01/2012	% Deviation from Average District Enrolment
48 MACKAY	29,250	-4.82%
49 MANSFIELD	28,665	-6.72%
50 MAROOCHYDORE	32,427	5.52%
51 MARYBOROUGH	33,071	7.61%
52 MERMAID BEACH	31,761	3.35%
53 MIRANI	32,006	4.15%
54 MOGGILL	31,582	2.77%
55 MORAYFIELD	30,132	-1.95%
56 MOUNT COOT-THA	28,584	-6.99%
57 MOUNT ISA*	18,905	-38.48%
58 MOUNT OMMANEY	30,151	-1.89%
59 MUDGEERABA	30,494	-0.77%
60 MULGRAVE	28,509	-7.23%
61 MUNDINGBURRA	29,048	-5.48%
62 MURRUMBA	31,557	2.69%
63 NANANGO	32,598	6.07%
64 NICKLIN	30,519	-0.69%
65 NOOSA	32,157	4.64%
66 NUDGEE	32,006	4.15%
67 PINE RIVERS	30,229	-1.64%
68 PUMICESTONE	34,173	11.20%
69 REDCLIFFE	31,833	3.58%
70 REDLANDS	29,962	-2.50%
71 ROCKHAMPTON	31,006	0.89%
72 SANDGATE	30,325	-1.32%
73 SOUTH BRISBANE	30,198	-1.74%
74 SOUTHERN DOWNS	32,655	6.26%
75 SOUTHPORT	31,210	1.56%
76 SPRINGWOOD	31,914	3.85%
77 STAFFORD	29,741	-3.22%
78 STRETTON	31,431	2.28%
79 SUNNYBANK	29,794	-3.05%
80 SURFERS PARADISE	30,725	-0.02%
81 THURINGOWA	30,981	0.81%
82 TOOWOOMBA NORTH	32,850	6.89%
83 TOOWOOMBA SOUTH	32,769	6.63%
84 TOWNSVILLE	30,168	-1.83%
85 WARREGO*	26,098	-15.08%
86 WATERFORD	32,667	6.30%
87 WHITSUNDAY	32,217	4.83%
88 WOODRIDGE	29,688	-3.40%
89 YEERONGPILLY	31,519	2.56%
STATE-TOTAL	2,735,118	
AVERAGE ENROLMENT	30,732	

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

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

District Name	Area (Sq Kms)	2% of Area	Actual Enrolment as at 31/01/2012	Weighted Enrolment	% Deviation from Average District
COOK	196,805.00	3,936	27,618	31,554	2.68%
DALRYMPLE	105,337.00	2,107	29,131	31,238	1.65%
GREGORY	327,212.00	6,544	25,561	32,105	4.47%
MOUNT ISA	570,502.00	11,410	18,905	30,315	-1.36%
WARREGO	279,546.00	5,591	26,098	31,689	3.11%

Department of Community Safety
Brisbane, February 2012

It is notified that, pursuant to Section 319T(2)(1)(b) of the *Corrective Services Act 2006*, a Victim Trust Fund has been established in the name of **Rodney John Pelgrave** as a result of a payment to him pursuant to the *Personal Injuries Proceedings Act 2002*. Victims of **Rodney John Pelgrave** may have a claim against the Victim Trust Fund and that claim may be payable from the Victim Trust Fund. Potential claimants have six months from **10 February 2012** to start a proceeding in a court to have an eligible victim claim against Rodney John Pelgrave.

Any victims of **Rodney John Pelgrave** who commence a claim against the offender and wish to make a claim against the Victim Trust Fund must notify the Public Trustee of the commencement of the claim and provide sufficient proof of the commencement of the claim to satisfy the Public Trustee. This notification must be made to the Public Trustee within six months of the establishment of the Victim Trust Fund, as detailed above.

It should be noted that pursuant to section 319S(2)(a) of the *Corrective Services Act 2006*, a victim may have a potential eligible victim claim whether or not the offender is prosecuted for, or convicted, of an offence in relation to the conduct for which the victim is claiming.

Further information relating to this claim can be obtained, in the first instance, by writing to:

Director
Legal Services Branch
Queensland Corrective Services
GPO Box 1425
BRISBANE QLD 4001

or by contacting the Director by phone on 3635 3740.

Kelvin Anderson
Commissioner
Queensland Corrective Services

Education (General Provisions) Act 2006

SCHOOL ENROLMENT MANAGEMENT PLAN

In accordance with Chapter 8, Part 3 Section 170, of the *Education (General Provisions) Act 2006*, School Enrolment Management Plan for the following school has been approved by the Regional Director Metropolitan Region.

Copies of School Enrolment Management Plans are available for public inspection, without charge, during normal business hours at the department's head office, and accessible on the department's website <http://education.qld.gov.au/schools/catchment>

Region: Metropolitan
Schools: Bremer State High School

Government Smart Choice List

Over 600 everyday office
and furniture products at
discounted prices!

Our bulk buying power allows us to pass on
substantial savings on these products to our
government clients.

www.sdsonline.qld.gov.au

SDS
Department of Public Works

Public Trustee Act 1978 - Unclaimed Moneys

Supplementary Register of Unclaimed Moneys held by ENERGEX Limited, 26 Reddacliff Place, Newstead, GPO Box 1461, Brisbane QLD 4001 on 14 Feb 2012

Cheque no. / Reference no.	Name	Address			Postcode	Date payable	Amount (\$)
483264	ORIGIN ENERGY	GPO BOX 1199	ADELAIDE	SA	5001	19/06/2009	1,312.31
483444	UNITED GROUP SERVICES	PO BOX 1511	WODEN	ACT	2606	29/06/2009	1,100.00
484055	LLD (COOLUM WESTERN) P/L	PO BOX 1113	COOLUM BEACH	QLD	4573	17/07/2009	540.00
3373	D MARLOW	PO BOX 1206	WOODFORD	QLD	4514	01/02/2010	5,000.00
1700	CSR LIMITED	PO BOX 111	WILSTON	QLD	4051	10/12/2009	5,000.00
2881	E B HOLLAWAY PTY LTD	46 ACHIEVEMENT WAY	WANGARA	WA	6065	8/01/2010	522.50
2980	KAWANA BETTA ELECTRICAL	PO BOX 1415	BIRTINYA	QLD	4575	14/01/2010	522.00
3094	ING CORPORATE SUPER	GPO BOX 4028	SYDNEY	NSW	2001	20/01/2010	710.14
3374	SAMUEL DAVIS	32 YEARSLEY PLACE	MANUREWA	AUCKLAND, NEW ZEALAND	2102	1/02/2010	831.00
3377	IAN KING	PO BOX 7041	MOUNT CROSBY	QLD	4306	1/02/2010	720.00

2055

*Local Government (Finance, Plans and Reporting) Regulation 2010***NOTICE OF INTENTION TO SELL LAND FOR OVERDUE RATES****To: The Registered Owners named in Schedule A**

The Tablelands Regional Council (the Council) hereby gives notice to the registered owners in Schedule A that the unpaid rates and charges listed in Schedule A have remained unpaid for 3 years or longer. In accordance with Chapter 2 Part 12, Division 3 of the *Local Government (Finance, Plans and Reporting) Regulation 2010*, Council has resolved at its meeting 18 January 2012 to sell the land described in Schedule A (resolution below)

"That Council: Sell such land listed in Schedule A due to the rates which have accrued on the rateable lands remaining unpaid for three (3) years or longer, in accordance with section 74 of the *Local Government (Finance, Plans and reporting) Regulation 2010*."

Notice is hereby given that unless such respective unpaid rates and charges, interest accrued thereon and expenses incurred by the Council, in connection with the intended sale are not paid within three (3) months from the giving of this notice (i.e if all overdue rates and charges are not paid by 30 April, 2012), the land will be sold in accordance with the provisions of sections 75 to 78 of the act.

For further information contact Council's Revenue Control Officer on 4043 4100.

Schedule A

Registered Owner	Description of Lands	Unpaid rates and charges to 31/12/2011
Peter Tamas Keller	Lot 500 SP202676 County:Nares Parish: Formartine Title Reference 50690571	\$14,515.15
Elizabeth Catherine Cubis and Partreck Patrick Mutokoyi	Lot 320 A3193 County:Nares Parish: Barron Title Reference 20652245	\$8,116.75
William James Alexander Davidson	Lot 1 RL 2628 Lot 30 SP 132240 Lot 199 NR 401 Lot 1 RL 2778 and 3 more County: Nares Parish: Gadgarra Title References 20587102, 21355110, 20605069, 20996236,50334797, 17695091 & 17695178	\$28,576.01
Peart Investments Pty Ltd	Lot 329 NR1415 County: Nares Parish: Bartlefrer Title Reference 21180068	\$10,632.18
William James Alexander Davidson	Lot 262 NR600 County: Nares Parish: Dirran Title Reference 20479044	\$8,137.41
Janet Allan Smith	Lot 706 P5884 County: Nares Parish: East Barron Title Reference 20211132	\$7,336.19
Cousins Securities Pty Ltd	Lot 12 RP749588 County: Cardwell Parish: Woodleigh Title Reference 21436236	\$4,358.00
Graham J Jones and Kristina A Jones	Lot 107 & 108 M7091 & Lot 2 RP724455 County: Nares Parish: Dirran Title Reference 20341165	\$43,142.91

In accordance with Section 67 of the *Local Government (Finance, Plans and Reporting) Regulation 2010*, compound interest at 11% per annum calculated on daily rests is being charged and will continue accruing until all overdue rates are paid.

Copies of Sections 75 to 78 of the *Local Government (Finance, Plans and Reporting) Regulation 2010* may be obtained from the Council by the named registered owners free of charge upon application to the Council.

Ian Church
CHIEF EXECUTIVE OFFICER
PO Box 573
ATHERTON QLD 4883

www.trc.qld.gov.au

NOTIFICATION OF RESTRICTIONS ON GRANT OF MINING TENEMENTS ETC UNDER SECTION 391 OF THE MINERAL RESOURCES ACT 1989

Pursuant to section 391 of the *Mineral Resources Act 1989*, I notify the prohibition of the application for certain mining tenements under the *Mineral Resources Act 1989* (the Act).

This notification will apply to areas of land (restricted areas) within the boundaries of the blocks and sub-blocks described in schedules 1 and 3, other than land outside the boundaries shown on the plan numbers for each of the areas described in these schedules. All mining tenement applications that may be made under the Act are prohibited within the areas described in Schedules 1 and 3 from the date of this notification.

This notification will also apply to areas of land within the boundaries of the blocks and sub-blocks described in schedule 2, other than land outside the boundaries shown on the plan numbers for the area described in this schedule. All mining tenement applications that may be made under the Act are prohibited within the areas described in Schedule 2, from the date of this notification, and have the following conditions:

- pre-set exploration conditions to include only activities necessary for transport access and transport infrastructure investigations, and
- limit the purpose of mining leases to infrastructure purposes only.

Stirling Hinchliffe
Minister for Employment, Skills and Mining

SCHEDULE 1

[Note: Schedule includes for the area of land, the plan number, the number (restricted area number, and block and sub-block descriptions made with reference to each stated 'block identification map'. 'Block identification map' means a map that forms part of the series of maps known as the 'Block Identification Map—Series B' held by the Department of Employment, Economic Development and Innovation (DEEDI). The plan, or each block identification map in the series mentioned in this schedule, may be inspected, free of charge, at any office of a DEEDI mining registrar during the prescribed hours of business for the office.]

Plan number:
MP39342.

RA Number (Total Sub-blocks)	Block Identification Map – Series B	Block Number	Sub-blocks
(Total 37 sub-blocks)	Clermont	1102	b to e, g, h, j, k, m to p, s to u, x to z
	Clermont	1103	a, b, f to h, j to z
	Clermont	1104	q to s, v to y
	Clermont	1174	c to e, k
	Clermont	1175	a to h, j to p, r to u, w to z
	Clermont	1176	a to d, f to h, j to z
	Clermont	1177	l, q, r, v, w
	Clermont	1246	u, y, z
	Clermont	1247	b to e, g, h, j, k, m to z
	Clermont	1248	All
	Clermont	1249	a to c, f to h, j, l to o, q to z
	Clermont	1250	v
	Clermont	1318	c to e, h, j, k, n to p, s to u, x to z
	Clermont	1319	All
	Clermont	1320	All

Clermont	1321	All
Clermont	1322	a, f, l, q, v
Clermont	1390	b to e, h, j, k, o, p, u
Clermont	1391	All
Clermont	1392	All
Clermont	1393	All
Clermont	1394	a, f
Clermont	1463	c to e
Clermont	1464	a to e, j, k
Clermont	1465	a to h, j, k

SCHEDULE 2

[Note: Schedule includes for the area of land, the plan number, the number (restricted area number), and block and sub-block descriptions made with reference to each stated 'block identification map'. 'Block identification map' means a map that forms part of the series of maps known as the 'Block Identification Map—Series B' held by the Department of Employment, Economic Development and Innovation (DEEDI). The plan, or each block identification map in the series mentioned in this schedule, may be inspected, free of charge, at any office of a DEEDI mining registrar during the prescribed hours of business for the office.]

Plan number:
MP39343

RA Number (Total Sub-blocks)	Block Identification Map – Series B	Block Number	Sub-blocks
(Total 10 sub-blocks)	Cooktown	1947	b to e, g, h, j, k, m to p, r to u, x to z
	Cooktown	1948	f, l to n, q to z
	Cooktown	1949	j, k, m to z
	Cooktown	1950	f, l, q, v
	Cooktown	2019	c to e, h, j, k, n to p, s to u, y, z
	Cooktown	2020	a to h, j to o, q to t, v to y
	Cooktown	2021	a, b, f
	Cooktown	2091	e
	Cooktown	2092	a to d, f to h

SCHEDULE 3

[Note: Schedule includes for the area of land, the plan number, the number (restricted area number), plan number, and block and sub-block descriptions made with reference to each stated 'block identification map'. 'Block identification map' means a map that forms part of the series of maps known as the 'Block Identification Map—Series B' held by the Department of Employment, Economic Development and Innovation (DEEDI). The plan, or each block identification map in the series mentioned in this schedule, may be inspected, free of charge, at any office of a DEEDI mining registrar during the prescribed hours of business for the office.]

Plan number:
MP39344

RA Number (Total Sub-blocks)	Block Identification Map – Series B	Block Number	Sub-blocks
------------------------------	-------------------------------------	--------------	------------

RA 387 (Total 16 0 Sub- blocks)	Cooktown	1947	r to t, w, x
	Cooktown	2018	p, t, u, y, z
	Cooktown	2019	b, c, f to h, j, l to n, q to t, v to y
	Cooktown	2090	d, e, j, k, o, p, t, u, y, z
	Cooktown	2091	a to c, f to h, j, l to o, q to s, v to x
	Cooktown	2162	e, k, p, u, z
	Cooktown	2163	a to c, f to h, l, q, v, w
	Cooktown	2235	a, b, f to h, m, q, r, v, w
	Cooktown	2306	k, p, u
	Cooktown	2307	a, b, f, l, q, v, w
	Cooktown	2379	b, c, g, h, n, s, w, x
	Cooktown	2381	v, w
	Cooktown	2385	q to s, v to y
	Cooktown	2451	b, c, g, h, m, n, s, x,
	Cooktown	2452	e
	Cooktown	2453	a to c, e to g, k to m, p
Cooktown	2454	a, b, f to h, l to n	
Cooktown	2457	c, d	
Cooktown	2523	c to e, k	
Cooktown	2524	a, b, f to h, j, o, p, t, u, z	
Cooktown	2525	h, m, n, q to s, v, w	
Cooktown	2596	e	
Cooktown	2597	a	

NOTIFICATION OF EXEMPTION

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

Maritime Safety Queensland
Brisbane, 6 February 2012

I, Patrick Quirk, General Manager, Maritime Safety Queensland pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994*, exempt persons operating ships on the waters of Little Tallebudgera Creek in the event detailed in the schedule, from the 6 knot speed limit fixed for the waterway under section 206A of the *Transport Operations (Marine Safety) Act 1994* and section 127A of the *Transport Operations (Marine Safety) Regulation 2004* regarding personal watercraft operating restrictions.

SCHEDULE

Event consisting of a choreographed water show including personal watercraft freestyle demonstrations coordinated and performed by members of Exhibitions and Trade Fairs Pty Ltd to entertain patrons of the Gold Coast Motorcycle Expo between the hours of 10:00am and 6:00pm on Friday 17, Saturday 18 and Sunday 19 February 2012.

Patrick QUIRK
General Manager
Maritime Safety Queensland

NOTIFICATION OF EXEMPTION

Transport Operations (Marine Safety) Regulation 2004

Maritime Safety Queensland
Brisbane, 6 February 2012

I, Patrick Quirk, General Manager, Maritime Safety Queensland pursuant to section 221 of the *Transport Operations (Marine Safety) Regulation 2004*, declare that a person must not anchor, berth, moor or operate a ship (other than a ship operated by those persons listed in Schedule A) in the waters described in

Schedule B for the period 10:00am to 6:00pm on Friday 17, Saturday 18 and Sunday 19 February 2012.

SCHEDULE A

- Organisers of the Gold Coast Motorcycle Expo;
- Participants in the Gold Coast Motorcycle Expo;
- Officers of Queensland Police Service (Water Police)
- Officers of Queensland Boating and Fisheries Patrol;
- Officers of the Department of Environment and Resource Management; and
- Officers of Maritime Safety Queensland.

SCHEDULE B

The waters within the Little Tallebudgera Creek bound by an imaginary line starting from a point on the shoreline at approximate position latitude 28° 01.524'S, longitude 153° 25.730'E, then in a straight line in a westerly direction to approximate position latitude 28° 01.526' S, longitude 153° 25.697' E, then along the shoreline in a south-westerly direction to approximate position latitude 28° 01.543'S, longitude 153° 25.660'E, then in a south-westerly direction to approximate position latitude 28° 01.573'S, longitude 153° 25.636'E, then in a south-easterly direction to approximate position latitude 28° 01.606'S, longitude 153° 25.660'E, and continuing north-east returning to approximate position latitude 28° 01.524'S, longitude 153° 25.730'E. As shown in red on map A1-255 held at the Maritime Safety Queensland Regional Office, Gold Coast.

Patrick QUIRK
General Manager
Maritime Safety Queensland

NOTIFICATION OF DANGER TO MARINE SAFETY

Transport Operations (Marine Safety) Regulation 2004

Maritime Safety Queensland
Brisbane, 6 February 2012

I, Patrick Quirk, General Manager, Maritime Safety Queensland, pursuant to Section 221 (2) of the *Transport Operations (Marine Safety) Regulation 2004*, declare that a person must not anchor, berth, moor or operate any ship in the part of the Brisbane Pilotage Area as described in Schedule A below from 9:00am on 13 February 2012 until further notice, as doing so would endanger marine safety.

Schedule A

The waters as shown on map S9-173 prepared by Maritime Safety Queensland and held at the Maritime Safety Queensland offices in Brisbane. Bounded by an imaginary line running from a position on the northern bank of the North Pine River at latitude 27°16.462 'S, longitude 152°58.870'E then along the high water mark in an easterly direction to a position on the northern bank at position latitude 27°16.481'S, longitude 152°58.910'E, then in a southerly direction to the southern bank at position latitude 27°16.522'S, longitude 152° 58.905'E, then along the high water mark in a westerly direction along the southern bank to a position latitude 27°16.509 'S, longitude 152°58.864'E, and then in northerly direction to the initial position at the northern bank of the North Pine River.

PATRICK QUIRK
General Manager
Maritime Safety Queensland

Transport Operations (Passenger Transport) Act 1994

WONDAI EXEMPT TAXI SERVICE AREA

Notice is hereby given under section 71 of the *Transport Operations (Passenger Transport) Act 1994* that, as and from **16th January 2012**, the number of taxi service licences in the Wondai Exempt Taxi Area has been set at **one (1)**, which will comprise of **one (1)** wheelchair accessible taxi service licence.

A map describing the above taxi service area in detail is available for viewing at Department of Transport and Main Roads Passenger Transport offices and on the Department of Transport and Main Roads website at www.tmr.qld.gov.au

Ryan Huelin
Delegate of the Director-General
Department of Transport and Main Roads

*Transport Operations (Passenger Transport) Act 1994***MONTO EXEMPT TAXI SERVICE AREA**

Notice is hereby given under section 71 of the *Transport Operations (Passenger Transport) Act 1994* that, as and from **16th January 2012**, the number of taxi service licences in the Monto Exempt Taxi Area has been set at **one (1)**, which will comprise of **one (1)** wheelchair accessible taxi service licence.

A map describing the above taxi service area in detail is available for viewing at Department of Transport and Main Roads Passenger Transport offices and on the Department of Transport and Main Roads website at www.tmr.qld.gov.au

Ryan Huelin
Delegate of the Director-General
Department of Transport and Main Roads

**NOTICE TO CREDITORS PURSUANT TO
THE TRUSTEE ACT 1925****IN THE ESTATE OF BARRY ROBERT GRAINGER DECEASED**

Any person having a claim against or interest in the Estate of Barry Robert Grainger deceased late of Unit 85 39 Charles Street Parramatta Park Cairns North Queensland 4870 who died on the 13 December 2011 is requested to send particulars thereof in writing to the under named solicitors on or before the 10 April 2012 after which time the Executors will proceed to distribute the assets having regard only to the value of the claims and interest of which they have had notice.

Harold G Walker & Company
Solicitors
196A/200A The Broadway
Broadstone
Dorset
BH18 8DR
joannesmith@hgwalker.co.uk
Tel: 0044 1202 692448

2059

**NOTIFICATION OF FORMS APPROVED UNDER THE RESIDENTIAL
TENANCIES AND ROOMING ACCOMMODATION ACT 2008****Approval of Forms**

- The following form has been approved by the General Manager, Residential Tenancies Authority under Section 519 of the *Residential Tenancies and Rooming Accommodation Act 2008*.

Form Number	Title	Version number
Form 18c	State Tenancy Agreement	V12 March 2011

Update of previous notification

This notification is to update details regarding the availability of the form and to correct an error in the form title from the gazette dated 18 November 2011. There has been no change to the form.

Availability of Forms

- This form is for use only by Queensland State Government agencies and information in relation to the forms availability can be obtained from:

Residential Tenancies Authority,
Level 23 / 179 Turbot Street
Brisbane, QLD 4000
Telephone 1300 366 311.

**NOTIFICATION OF FORMS APPROVED UNDER THE
EDUCATION (GENERAL PROVISIONS) ACT 2006**

The following forms was approved on 7 November 2011 by the Deputy Director-General (as delegate of the Chief Executive Officer of the Department of Education and Training) for use

under the *Education (General Provisions) Act 2006* to take effect from the date of gazettal.

Form No.	Version No.	Form Heading
Form 1	Version 01	Application for exemption for a child/young person enrolled in a state school or a child/young person not enrolled at any Queensland school
Form 2	Version 01	Application for exemption for a student at a non-state school

Withdrawal of approval of existing forms

Approval of the following forms have been withdrawn

Form No.	Version No.	Form Heading
	Version 01	Application for Exemption from Compulsory schooling (not enrolled in any Queensland school)
ECP-1	Version 01	Application for exemption from the compulsory participation phase
ECS-1	Version 01	Application for exemption from compulsory schooling for up to 1 school year (state school)
ECS-2	Version 01	Application for exemption from compulsory schooling for 1 school year or more (state school)
ECS-3	Version 01	Application for exemption from compulsory schooling (nonstate school)

Availability

Approved forms will be available at <http://education.qld.gov.au>

**NOTIFICATION OF APPROVAL OF FORMS UNDER THE
WORKERS' COMPENSATION AND REHABILITATION ACT 2003****1. Approval of Forms**

The form mentioned in the following table was approved by the Chief Executive Officer, Q-COMP on the date listed:

TABLE

Item	Approval Date	Form Heading	Form Number	Version Number
1	07/02/2012	Application for renewal of single employer self insurance licence	79.1	3
2	07/02/2012	Application for renewal of group employer self insurance licence	79.2	3

2. Availability of forms

Copies of Items listed above are available from Q-COMP, PO Box 10119, Brisbane, QLD, 4000 or by Telephone 1300 361 235.

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

-
- | | |
|-----------|---|
| 17 | Local Government Electoral Regulation 2012
Local Government Electoral Act 2011 |
| 18 | Local Government (Finance, Plans and Reporting) Amendment Regulation (No. 1) 2012
Local Government Act 2009 |
| 19 | Police Service Administration Amendment Regulation (No. 1) 2012
Police Service Administration Act 1990 |
| 20 | Electrical Safety and Other Legislation Amendment (Postponement) Regulation 2012
Electrical Safety and Other Legislation Amendment Act 2011 |
| 21 | Work Health and Safety (Postponement) Regulation 2012
Work Health and Safety Act 2011 |
| 22 | Government Owned Corporations (NQBP Amalgamation) Regulation 2012
Government Owned Corporations Act 1993 |
| 23 | Proclamation commencing certain provisions
Health and Hospitals Network Act 2011 |
| 24 | this number not allocated this week |
| 25 | Hospitals Foundations Amendment Regulation (No. 1) 2012
Hospitals Foundations Act 1982 |

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Electrical Safety and Other Legislation Amendment Act 2011 Electrical Safety and Other Legislation Amendment (Postponement) Regulation 2012	20
Government Owned Corporations Act 1993 Government Owned Corporations (NQBP Amalgamation) Regulation 2012	22
Health and Hospitals Network Act 2011 Proclamation commencing certain provisions	23
Hospitals Foundations Act 1982 Hospitals Foundations Regulation 2005 • and by Hospitals Foundations Amendment Regulation (No. 1) 2012	25
Local Government Act 2009 Local Government (Finance, Plans and Reporting) Regulation 2010 • and by Local Government (Finance, Plans and Reporting) Amendment Regulation (No. 1) 2012	18
Local Government Electoral Act 2011 Local Government Electoral Regulation 2012	17
Police Service Administration Act 1990 Police Service Administration Regulation 1990 • and by Police Service Administration Amendment Regulation (No. 1) 2012	19
Work Health and Safety Act 2011 Work Health and Safety (Postponement) Regulation 2012	21

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

A mail service or a subscription service for subordinate legislation is also available from—
SDS Publications Telephone: (07) 3883 8700
PO Box 5506 Brendale, Qld 4500 Facsimile: (07) 3883 8720
 Purchase on-line at—<www.bookshop.qld.gov.au>

*Liquor Act 1992***NOTICE OF APPLICATION FOR TRADING HOURS (PERMANENT)**

Applicant's Name: Mad Mex Fresh Mexican Grill Pty Ltd.
Premises: Mad Mex Fresh Mexican Grill,
332 Brunswick Street, Fortitude Valley.
Principal Activity: Commercial Other (Subsidiary On-Premises)
Licence - Provision of meals prepared and served to be eaten on the premises.
Current Trading Hours:
10:00a.m. to 12midnight - Monday to Sunday.
Proposed Trading Hours:
10:00a.m. to 12midnight - Sunday to Thursday.
10:00a.m. to 2:00am - Friday to Saturday.

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

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

Grounds for Objection:

- undue offence, annoyance, disturbance or inconvenience to persons who reside, 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;
- harm from alcohol abuse and misuse and associated violence;
- an adverse effect on the health or safety of members of the public;
- an adverse effect on the amenity of the community.

Format of Objections:

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

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application will impact on the community, particularly relating to matters which the chief executive must have regard under Section 116(8) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact **James Dillamore** on (02) 8115 9550 or email james@madmex.com.au

Closing Date for Objections or Submissions: 8 March 2012

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

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

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

Executive Director, Office of Liquor and Gaming Regulation 2058

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

Applicant's Name: Karaoke Network Pty Ltd.
Premises: Tang Chao KTV Restaurant - Ground Level, 20 Davenport Street, Southport.
Principal Activity: Commercial Other (Subsidiary On-Premises)
Licence - Provision of meals prepared and served to be eaten on the premises.

Proposed Trading Hours:

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

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

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

Grounds for Objection:

- undue offence, annoyance, disturbance or inconvenience to persons who reside, 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;
- harm from alcohol abuse and misuse and associated violence;
- an adverse effect on the health or safety of members of the public;
- an adverse effect on the amenity of the community.

Format of Objections:

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

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application will impact on the community, particularly relating to matters which the chief executive must have regard under Section 116(8) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact **Jenny Wood, Commercial Licensing Specialists** on (07) 5526 0112 or email jenny@clslicensing.com.au

Closing Date for Objections or Submissions: 29 February 2012

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

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

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

Executive Director, Office of Liquor and Gaming Regulation 2057

*Disposal of Uncollected Goods Act 1967 (Qld)***NOTICE OF INTENTION TO SELL GOODS**

Notice is hereby given that in accordance with the *Disposal of Uncollected Goods Act 1967*, TeamMoto Yamaha Cairns intends to sell the below goods to recoup costs of repair and storage.

If the Vehicles remains uncollected, it will be sold after 28 days from gazettal of this notice:

VEHICLE: Yamaha
MODEL: ATV AUTO GRIZZLY YFM6
COLOUR: DARK GREY
VIN #: JY4AM03WX3C041878
ENGINE: M303E0142840

Cristy Spoor
Accounts Receivable Department
TeamMoto Yamaha Cairns
301 Mulgrave Road
CAIRNS QLD 4870

2056

CONTENTS

(Gazettes No. 28-34—pp. 233-283)

	Page
APPOINTMENTS.....	261-271
NOTICES / BYLAWS / DECLARATIONS /	
STATUTES	273-279
Aboriginal and Torres Strait Islander Communities (Justice, Land and Other Matters) Act	
Corrective Services Act	
Education (General Provisions) Act	
Electoral Act	
Justices Act	
Justices of the Peace and Commissioners for Declarations Act	
Local Government Act	
Mineral Resources Act	
Personal Injuries Proceedings Act	
Public Service Act	
Recording of Evidence Act	
Transport Operations (Marine Safety) Act	
Transport Operations (Passenger Transport) Act	
Trustee Act	
NOTIFICATION OF FORMS	279
Education (General Provisions) Act	
Residential Tenancies Act	
Workers' Compensation and Rehabilitation Act	
Bills Assented to	NIL THIS WEEK
NOTIFICATION OF SUBORDINATE	
LEGISLATION.....	280-281
ADVERTISEMENTS	275, 282
Disposal of Uncollected Goods Act	
Liquor Act	
Public Trustee Act	
Extraordinary Gazette (Other)	233
Extraordinary Gazette (Other)	235
Extraordinary Gazette (Other)	237
Environment and Resource Management Gazette.....	239-242
Transport / Main Roads Gazette	243-249
Local Government Gazette	251-259
General Gazette	261-282