

Queensland Government Gazette

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 369]

FRIDAY 26 JUNE 2015

Local Government Gazette

All submissions to the Local Government Gazette
must be received
before 12noon on Wednesdays.

Email your submission in Word or PDF Format to
gazette@hpw.qld.gov.au

All payments for non-account submissions must
be receipted **before 12noon Wednesday**
Shire / Regional / City Councils
Purchase Order numbers required on submission
Quotes are prepared on request

Final approval to publish must be received by
close of business Wednesday to be included in
Friday's Gazette.

Queensland Government Gazette

EXTRAORDINARY

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. 369]

FRIDAY 19 JUNE 2015

[No. 41

Queensland

Constitution of Queensland 2001

PROCLAMATION

I, TIMOTHY FRANCIS CARMODY, Chief Justice of Queensland, acting under section 41 of the *Constitution of Queensland 2001*, having previously taken the prescribed oaths, have today assumed the administration of the Government of the State as Acting Governor because His Excellency the Honourable Paul de Jersey AC, Governor, is absent from the State.

[L.S.]
TIMOTHY CARMODY
Acting Governor

Signed and sealed on 19 June 2015.

By Command

Jacklyn Trad

God Save the Queen

ENDNOTES

1. Made by the Acting Governor on 19 June 2015.
2. Published in an Extraordinary Government Gazette on 19 June 2015.
3. The administering agency is the Department of the Premier and Cabinet.

This page has been left blank intentionally

Queensland Government Gazette

EXTRAORDINARY

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 369]

WEDNESDAY 24 JUNE 2015

[No. 42

Queensland

Constitution of Queensland 2001

PROCLAMATION

I, PAUL de JERSEY AC, Governor, acting under section 41 of the *Constitution of Queensland 2001*, have today resumed the administration of the Government of the State.

[L.S.]
PAUL de JERSEY
Governor

Signed and sealed on 24 June 2015.

By Command

Annastacia Palaszczuk

God Save the Queen

ENDNOTES

1. Made by the Governor on 24 June 2015.
2. Published in an Extraordinary Government Gazette on 24 June 2015.
3. The administering agency is the Department of the Premier and Cabinet.

This page has been left blank intentionally

Queensland Government Gazette

NATURAL RESOURCES AND MINES

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. 369]

FRIDAY 26 JUNE 2015

[No. 43

Valuers Registration Act 1992

APPOINTMENT TO THE VALUERS REGISTRATION BOARD OF QUEENSLAND NOTICE (No 01) 2015

Short title

1. This notice may be cited as the *Appointment to the Valuers Registration Board of Queensland Notice (No 01) 2015*.

Appointment of a chairperson [s.16 of the Act]

2. Neil Andrew Bray be appointed as chairperson of the Valuers Registration Board of Queensland for a term from 1 July 2015 up to and including 30 June 2016.

ENDNOTES

- Made by the Governor in Council on 25 June 2015.
- Published in the Gazette on 26 June 2015.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural and Resources and Mines.

Land Act 1994

OBJECTIONS TO PROPOSED ROAD CLOSURE NOTICE (NO 24) 2015

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 24) 2015*.

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

(2) Latest day for lodgement of objections is **6 August 2015**.

(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-

- the Department of Natural Resources and Mines Offices at Rockhampton, Cairns, Gold Coast, Nambour and Toowoomba; and
- the Local Government Offices of Rockhampton Regional, Cairns Regional, Gold Coast City, Sunshine Coast Regional, Toowoomba Regional and Western Downs Regional;

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

SCHEDULE

PERMANENT CLOSURE

Central Region, Rockhampton Office

1 An area of about 0.40 ha adjoining Lot 62 on LN250 and Lot 202 on SP123566 (parish of Karkol, locality of Pink Lily) and shown as plan of proposed road to be permanently closed on Drawing 15/006/CEN. (2015/000615)

North Region, Cairns Office

2 An area of about 3080 m² being part of the unnamed road abutting Lot 339 on C157266 (parish of Grafton, locality of Edmonton) and shown as plan of Lot B, proposed permanent road closure on Drawing CNS14/022AP. (2014/006890)

South Region, Gold Coast Office

3 Areas totalling about 3030 m² being part of Pimpama Jacobs Well Road adjoining Lot 4 on RP158006 and Lot 1 on RP119401 (parish of Pimpama, locality of Pimpama) and shown as part A and B, road proposed to be permanently closed on Drawing 15/105. (2015/000084)

South Region, Nambour Office

4 An area of about 60 m² being part of Henzell Street abutting the eastern boundary of Lot 479 on RP8430 (parish of Bribie, locality of Dicky Beach) and shown as road proposed to be permanently closed on Drawing 15/112. (2015/002854)

South Region, Toowoomba Office

5 An area of about 8040 m² being the road off the Gore Highway separating Lot 65 on AG4165, Lot 1 on RP97506 and Lot 2 on RP215373 from Lot 3 on RP212386 (parish of Beauaraba, localities of Pittsworth and Yarranlea) and shown as proposed permanent road closure on Drawing DD2015/014A. (2014/009054)

6 An area of about 3.66 ha being the unnamed road off Clifford Road intersecting part of Lot 11 on AB153 (parish of Dinoun, locality of Clifford) and shown as road to be closed on Drawing DD2015/034. (2015/000665)

TEMPORARY CLOSURE

Central Region, Rockhampton Office

7 An area of about 33.7 ha being part of South Yaamba Road adjoining Lot 1 on P40116 and Lots 103 and 224 on LIV403 (parish of Calioran, locality of South Yaamba) and shown as plan of (proposed) Lot E, temporarily closed road on Drawing 15/007A/CEN. (2014/008994)

ENDNOTES

- Published in the Gazette on 26 June 2015.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.

**NOTIFICATION OF APPROVED FORMS UNDER THE
Petroleum and Gas (Production and Safety) Act 2004**

Commencement

The following forms have been approved, as approved forms under section 858 of the *Petroleum and Gas (Production and Safety) Act 2004*, by the Deputy Chief Inspector, Petroleum and Gas, effective from 1 July 2015 and replaces all previous versions.

Forms approved

The following forms have been approved:

Form No	Version No	Form Heading
PGA728L	21	Application for Gas Work Licence
PGA728LH	13	Application for Gas Work Licence (Hydrocarbon Refrigerant)
PGA728AV	16	Application for Gas Work Authorisation (Motor Fuel)
PGA728AM	14	Application for Gas Work Authorisation (Major Project)
PGA728A	16	Application for Gas Work Authorisation (Industrial Appliances)
PGA728AS	3	Application for Gas Work Authorisation (Servicing)

Availability of forms

The forms are available from the Department's website at <https://www.business.qld.gov.au/industry/building-construction/gas/forms-certificates>.

Dan Murphy
Deputy Chief Inspector Petroleum and Gas
Petroleum and Gas Inspectorate
Mines Safety and Health

Land Act 1994

**REOPENING OF TEMPORARILY CLOSED ROAD
NOTICE (No 14) 2015**

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 14) 2015*.

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

2. It is declared that the areas of land comprised in the former Road Licences mentioned in Schedules 1 to 3 are reopened as road.

SCHEDULE 1

Central Region, Mackay Office

An area of about 0.608 ha abutting the western boundary of Lot 4 on RP845515 and shown as Lot A on AP14159, being the land contained within former Road Licence No. 0/231468, (parish of Hamilton). (2015/002894)

SCHEDULE 2

North Region, Atherton Office

An area of about 0.52 ha abutting Lot 245 on CWL442 and shown as Lot 1 on RL7877, being the land contained within former Road Licence No. 22/7877, (parish of Ravenshoe). (2014/008152)

SCHEDULE 3

South Region, Ipswich Office

An area of about 0.09705 ha separating Lot 77 on SP243526 from Lot 1 on RP137425, being the land contained within former Road Licence No. 27/6623, (parish of Chuwar). (2015/001651)

ENDNOTES

1. Published in the Gazette on 26 June 2015.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Acquisition of Land Act 1967

**TAKING OF LAND NOTICE BY THE MINISTER (No 05)
2015**

Short title

1. This notice may be cited as the *Taking of Land Notice by the Minister (No 05) 2015*.

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

2. The land described in the Schedule is taken by Sunshine Coast Regional Council for road purposes and vests in Sunshine Coast Regional Council for an estate in fee simple on and from 26 June 2015.

SCHEDULE

South Region, Nambour Office

Land Taken

Lot 1 on SP264853, area 29 m², part of Title Reference 50470725, parish of Maroochy.

ENDNOTES

1. Made by the Minister on 19 June 2015.
2. Published in the Gazette on 26 June 2015.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.
5. File Reference - 079/0000935

© The State of Queensland 2015
Copyright protects this material.

Reproduction inquiries should be addressed to:
Gazette Advertising, GPO Box 2457, Brisbane QLD, 4001

BRISBANE
26 June 2015

Queensland Government Gazette

TRANSPORT AND MAIN ROADS

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. 369]

FRIDAY 26 JUNE 2015

[No. 44

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

AMENDING TAKING OF LAND NOTICE (No. 2869) 2015

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 2869) 2015*.

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

2. Schedule to the Taking of Land Notice (No. 2771) 2014 dated 30 October 2014 and published in the Gazette of 7 November 2014, at pages 229 and 230, relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 2771) 2014 dated 30 October 2014 and published in the Gazette of 7 November 2014, at pages 229 and 230, relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Stanley, Parish of Toombul* - an area of about 2.429 hectares (including about 104 square metres being part of Easement E on SP102178) being part of Lot 82 on RP208525 contained in Title Reference: 17113051.

County of Stanley, Parish of Toombul - an area of about 1.343 hectares being part of Lot 88 on RP208521 contained in Title Reference: 17004051.

As shown approximately on Plans R206-72 and R206-75 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Brisbane City
Gateway Arterial Road (Gateway Motorway – North)
Gateway Upgrade North Project – Part B
495/3538; 7057A and 7060A”

Insert - "*County of Stanley, Parish of Toombul* - an area of 2.499 hectares being Lot 83 on SP272431 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17113051.

County of Stanley, Parish of Toombul - an area of 1.344 hectares being Lot 89 on SP272431 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17004051.

Brisbane City
Gateway Arterial Road (Gateway Motorway – North)
Gateway Upgrade North Project – Part B
495/3538; 7057A and 7060A”

ENDNOTES

1. Made by Acting Director (Property Acquisitions and Disposals) on 16 June 2015, pursuant to delegation for Minister for Transport and Main Roads under section 51 of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 26 June 2015.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 2870) 2015

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 2870) 2015*.

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

2. Schedule to the Taking of Land Notice (No. 2770) 2014 dated 30 October 2014 and published in the Gazette of 7 November 2014, at page 229, relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 2770) 2014 dated 30 October 2014 and published in the Gazette of 7 November 2014, at page 229, relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - “*County of Stanley, Parish of Toombul* - an area of about 1.269 hectares being part of Lot 74 on RP210189 contained in Title Reference: 17113050.

County of Stanley, Parish of Toombul - an area of about 1548 square metres being part of Lot 1 on RP841318 contained in Title Reference: 18641128.

County of Stanley, Parish of Toombul - an area of about 1.385 hectares being part of Lot 2 on RP59484 contained in Title Reference: 17004049.

County of Stanley, Parish of Toombul - an area of about 3966 square metres being part of Lot 77 on RP210190 contained in Title Reference: 17004049.

County of Stanley, Parish of Toombul - an area of about 621.1 square metres being part of Lot 79 on RP208524 contained in Title Reference: 17007189.

County of Stanley, Parish of Toombul - an area of about 1700 square metres being part of Lot 80 on RP208524 contained in Title Reference: 17007190.

County of Stanley, Parish of Kedron - an area of about 5461 square metres being part of Lot 93 on RP208515 contained in Title Reference: 17004055.

As shown approximately on Plans R206-69, R206-70, R206-71 and R206-78 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Brisbane City
Gateway Arterial Road (Gateway Motorway – North)
Gateway Upgrade North Project – Part A (Part 2)
495/3538; 7057 and 7060”

Insert - “*County of Stanley, Parish of Toombul* - an area of 1.27 hectares being Lot 75 on SP272429 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17113050.

County of Stanley, Parish of Toombul - an area of 1549 square metres being Lot 2 on SP272430 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 18641128.

County of Stanley, Parish of Toombul - an area of 1.386 hectares being Lot 4 on SP272430 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17004049.

County of Stanley, Parish of Toombul - an area of 3970 square metres being Lot 6 on SP272430 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17004049.

County of Stanley, Parish of Toombul - an area of 621 square metres being Lot 8 on SP272430 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17007189.

County of Stanley, Parish of Toombul - an area of 1700 square metres being Lot 81 on SP272431 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17007190.

County of Stanley, Parish of Kedron - an area of 5462 square metres being Lot 104 on SP277482 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17004055.

Brisbane City
Gateway Arterial Road (Gateway Motorway – North)
Gateway Upgrade North Project – Part A (Part 2)
495/3538; 7057 and 7060”

ENDNOTES

1. Made by Acting Director (Property Acquisitions and Disposals) on 16 June 2015, pursuant to delegation for Minister for Transport and Main Roads under section 51 of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 26 June 2015.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

*Transport Infrastructure Act 1994***NOTIFICATION OF DECLARATION AND REVOCATION
OF STATE-CONTROLLED ROADS**

Notice is hereby given under sections 24 and 25 of the *Transport Infrastructure Act 1994*, that the roads or routes, or parts of the roads or routes described in the schedule are hereby declared or revoked as State-controlled roads, as the case may be. As required by the abovementioned sections of the *Transport Infrastructure Act 1994*, the relevant local government has been notified and the declarations described in the schedule below are consistent with the department’s transport infrastructure strategies.

Mark Craig Bailey
Minister for Main Roads, Road Safety and Ports and Minister for Energy and Water Supply

THE SCHEDULE

That on and from 26 June 2015, the declaration of the State-controlled roads specified in Appendix I hereto, are revoked, and in lieu thereof, the roads described in Appendix II hereto, are declared State-controlled roads, respectively, under and for the purposes of the *Transport Infrastructure Act 1994*.

APPENDIX I

Name of State-controlled Road	Date of Declaration Relevant to Road
No. 108 Beenleigh – Redland Bay Road Main Road Redland Shire	1 July 2001
No. 112 Capalaba – Cleveland Road Redland Shire	9 January 2004
No. 905 Brisbane – Redland Road Main Road Redland Shire	26 June 1998

APPENDIX II

**No. 108
BEENLEIGH – REDLAND BAY ROAD
REDLAND CITY COUNCIL**

From the Logan City Council boundary at a point near the south eastern corner of Lot 2 on RP195490 in Carbrook, to its intersection with Cleveland – Redland Bay Road and Kidd Street in Redland Bay, having a boundary section with Logan City Council between the distances of 10.63 kilometres and 11.29 kilometres, half the length of which is credited to each local government, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD108-(10-13)-A.

Length ... 4.76 kilometres (approximately) + ½ boundary
(0.33 kilometre)
= 5.09 kilometres (approximately)

**No. 112
CAPALABA – CLEVELAND ROAD
REDLAND CITY COUNCIL**

From its intersection with Cleveland Sub-Arterial Road at the Brisbane City Council boundary at Tingalpa Creek in Capalaba, to its intersection with Cleveland – Redland Bay Road at the intersection of Waterloo and Middle Streets in Cleveland, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD112-(1-3)-C and RD112-(4-5)-A.

Length ... 7.94 kilometres (approximately)

No. 905
BRISBANE – REDLAND ROAD
REDLAND CITY COUNCIL

From the Brisbane City Council boundary at Tingalpa Creek in Capalaba, to its intersection with Capalaba – Victoria Point, Birkdale and Redland Bay Roads in Capalaba, by the area shown on the approved plan held by the Director-General, Department of Transport and Main Roads, and identified by the registration number RD905-3-A.

Length ... 0.90 kilometre (approximately)

ENDNOTES

1. Published in the Gazette on 26 June 2015.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Transport and Main Roads.

Transport Infrastructure Act 1994

**NOTIFICATION OF DECLARATION AND REVOCATION
OF STATE-CONTROLLED ROADS**

Notice is hereby given under sections 24 and 25 of the *Transport Infrastructure Act 1994*, that the roads or routes, or parts of the roads or routes described in the schedule are hereby declared or revoked as State-controlled roads, as the case may be. As required by the abovementioned sections of the *Transport Infrastructure Act 1994*, the relevant local government has been notified and the declarations described in the schedule below are consistent with the department's transport infrastructure strategies.

Mark Craig Bailey
Minister for Main Roads, Road Safety and Ports and Minister for Energy and Water Supply

THE SCHEDULE

That on and from 26 June 2015, the declaration of the State-controlled roads specified in Appendix I hereto, are revoked, and in lieu thereof, the roads described in Appendix II hereto, are declared State-controlled roads, respectively, under and for the purposes of the *Transport Infrastructure Act 1994*.

APPENDIX I

Name of State-controlled Road	Date of Declaration Relevant to Road	No. 308 Rosewood – Laidley Road Main Road Ipswich City	22 March 1995
No. 211 Ipswich – Boonah Road Main Road Ipswich City	25 March 2000	No. 2106 Swanbank Road Secondary Road Ipswich City	22 March 1995
No. 302 Ipswich – Warrego Highway Connection Road Main Road Ipswich City	22 March 1995	No. 3041 Haigslea – Amberley Road Ipswich City Council	29 August 2008
No. 303 Rosewood – Marburg Road Main Road Ipswich City	22 March 1995		
No. 304 Ipswich – Rosewood Road Main Road Ipswich City	22 March 1995		
No. 305 Rosewood – Warrill View Road Ipswich City	10 May 2005		

APPENDIX II

No. 211
IPSWICH – BOONAH ROAD
IPSWICH CITY COUNCIL

From its intersection with the Cunningham Highway and Ipswich – Cunningham Highway Connection Road in Purga, to the Scenic Rim Regional Council boundary in Peak Crossing, having a boundary section with Scenic Rim Regional Council between the distances of 11.38 kilometres and 11.48 kilometres, half the length of which is credited to each local government, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD211-(1-2)-C, RD211-3-D, RD211-(4-5)-B and RD42A-(6-7)-A.

Length ... 11.38 kilometres (approximately) + ½ boundary section
(0.05 kilometre)
= 11.43 kilometres (approximately)

No. 302
IPSWICH – WARREGO HIGHWAY CONNECTION ROAD
IPSWICH CITY COUNCIL

From its intersection with Ipswich – Cunningham Highway Connection Road at the intersection of East and Brisbane Streets in Ipswich, to its intersection with the Warrego Highway at and including the roundabout in Muirlea, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD302-1-C, RD302-2-D, and RD302-(3-4)-A.

Length ... 7.50 kilometres (approximately)

No. 303
ROSEWOOD – MARBURG ROAD
IPSWICH CITY COUNCIL

From its intersection with Ipswich – Rosewood, Rosewood – Laidley and Karrabin – Rosewood Roads in Rosewood, to its intersection with the east bound on ramp to the Warrego Highway in Marburg, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD303-1-B and RD303-(2-6)-A.

Length ... 10.52 kilometres (approximately)

No. 304
IPSWICH – ROSEWOOD ROAD
IPSWICH CITY COUNCIL

From its intersection with the Cunningham Highway in Willowbank, to its intersection with Rosewood – Marburg, Rosewood – Laidley and Karrabin – Rosewood Roads in Rosewood, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD304-(1-8)-A.

Length ... 12.83 kilometres (approximately)

No. 305
ROSEWOOD – WARRILL VIEW ROAD
IPSWICH CITY COUNCIL

From its intersection with Ipswich – Rosewood Road in Rosewood, to the Scenic Rim Regional Council boundary in Lower Mount Walker, having a boundary section with Scenic Rim Regional Council between the distances of 9.87 kilometres and 10.37 kilometres, half the length of which is credited to each local government, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD305-1-C, RD305-2-F, RD305-(3-4)-D and RD305-(5-6)-A.

Length ... 9.87 kilometres + half boundary section
(0.25 kilometre)
= 10.12 kilometres (approximately)

No. 308
ROSEWOOD – LAIDLAY ROAD
IPSWICH CITY COUNCIL

From its intersection with Rosewood – Marburg, Ipswich – Rosewood and Karrabin – Rosewood Roads in Rosewood, to the Lockyer Valley Regional Council boundary in Grandchester, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD308-1-E, RD308-2-G and RD308-(3-5)-A.

Length ... 18.89 kilometres (approximately)

No. 2106
SWANBANK ROAD
IPSWICH CITY COUNCIL

From its intersection with South Station Road and Owen Street in Raceview, to its intersection with Memorial Drive in Swanbank, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD2106-(1-3)-A.

Length ... 4.15 kilometres (approximately)

No. 3041
HAIGSLEA – AMBERLEY ROAD
IPSWICH CITY COUNCIL

From its junction with the Warrego Highway in Haigslea, to its intersection with Ipswich – Rosewood Road in Amberley, by the areas shown on the approved plans held by the Director-General, Department of Transport and Main Roads, and identified by the registration numbers RD3041-(1-3)-B and RD3041-(4-6)-A.

Length ... 9.42 kilometres (approximately)

ENDNOTES

1. Published in the Gazette on 26 June 2015.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Transport and Main Roads.

This page has been left blank intentionally

Queensland Government Gazette

GENERAL

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 369]

FRIDAY 26 JUNE 2015

[No. 45

Department of Justice and Attorney-General
Brisbane, 24 June 2015

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 and Manager
Justices of the Peace Branch

THE SCHEDULE

Sarah Alicia BRADFORD
Grahame Colin COLE
Rachael Leigh COOK
Olga GJOKMARKOVIC

Natasha Cheryl HAMILTON
Brooke Nicole HEWITT
Bernadette Jane MACKEY
Denise Anne MARSHALL

Kirsty Lee MCLEAN
Charles Edwin NORRIS
Daniel John ROUSSOUNIS
Joshua Brian WRIGHT

Department of Justice and Attorney-General
Brisbane, 24 June 2015

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 and Manager
Justices of the Peace Branch

THE SCHEDULE

Anthony John HARRIS

James Ronald MOSS

Graeme Arthur WILLIAM

Department of Justice and Attorney-General
Brisbane, 24 June 2015

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 and Manager
Justices of the Peace Branch

THE SCHEDULE

Khamelia ADAMS
Kerry Ann BYRNE
Daniel Paul CAESAR
Tanya COHEN
Jessica Ann COLE
Natascha Tatjana COSTELLO
Rachel Alexandra DOBBINS
Roslyn Mary ELLIOTT
Tania Louise GREENSTREET
Janet Nicole GULL
Pengjiao GUO
Ye HONG

Harin Kumar KARRA
Petra Jayne KELLY
Belinda Ann Louise KEYES-BEVAN
Nakita Amie KIRBY
Amit KUMAR
Luke LAGOS
Pamela Ann LAVER
Alexander David MCDUGALL
Susan Louise MCLEISH
Gayan Asanka MENDIS
William John OATS
Geoffrey Vincent O'BRIEN

Mark James O'BRIEN
Sharon Patricia PHILP
Christopher Tony PUCCINI
Scott David ROWORTH
Amanda Chai RYCROFT
Lesley Anne SHAW
Rebecca Leigh TEMPLETON
Heidi Elizabeth TROBBIANI
Maria Yvonne VALENA
Lachlan Jon WALKER
Brett WASS
Zheng ZHONG

Department of Justice and Attorney-General
Brisbane, 24 June 2015

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 Justice of the Peace (Qualified).

Damien Mealey
Registrar and Manager
Justices of the Peace Branch

THE SCHEDULE

Jan CRAIG

Brian CROSS

Lynette Shane PRICE

Department of Justice and Attorney-General
Brisbane, 25 June 2015

Queensland Health
Brisbane, 25 June 2015

His Excellency the Governor, acting by and with the advice of the Executive Council, has approved the appointment by Commission under the *Constitution of Queensland 2001* of Anthony William Moynihan QC as a Judge of the District Court of Queensland on and from 29 June 2015.

His Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Hospital and Health Boards Act 2011*, has approved the appointment of the Deputy Chairs and members to Hospital and Health Boards for the terms specified:

YVETTE D'ATH MP

NOTICE

Premier's Office
Brisbane, 26 June 2015

His Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, he has appointed the Honourable Curtis Warren Pitt MP, Treasurer, Minister for Employment and Industrial Relations and Minister for Aboriginal and Torres Strait Islander Partnerships to act as, and to perform all of the functions and exercise all of the powers of, Premier and Minister for the Arts from 27 June 2015 until the Honourable Annastacia Palaszczuk MP returns to Queensland.

ANNASTACIA PALASZCZUK MP
PREMIER AND MINISTER FOR THE ARTS

NOTICE

Premier's Office
Brisbane, 26 June 2015

His Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, he has appointed the Honourable Shannon Maree Fentiman MP, Minister for Communities, Women and Youth, Minister for Child Safety and Minister for Multicultural Affairs to act as, and to perform all of the functions and exercise all of the powers of, Minister for Environment and Heritage Protection and Minister for National Parks and the Great Barrier Reef from 27 June 2015 until the Honourable Steven John Miles MP returns to Queensland.

ANNASTACIA PALASZCZUK MP
PREMIER AND MINISTER FOR THE ARTS

Hospital and Health Board	Name	Position	Term of appointment
Central Queensland	Mr Graeme Kanofski PSM	Deputy Chair	26/06/2015 to 17/05/2017
Children's Health Queensland	Ms Cheryl Herbert	Member	26/06/2015 to 17/05/2016
	Mr Ross Willims	Member	26/06/2015 to 17/05/2018
Gold Coast	Dr Cherrell Hirst AO	Member	26/06/2015 to 17/05/2018
Mackay	Dr Judith (Helen) Archibald	Member	26/06/2015 to 17/05/2018
Metro North	Professor Nicholas Fisk	Member	26/06/2015 to 17/05/2016
South West	Ms Alex Donoghue	Member	26/06/2015 to 17/05/2016
	Ms Claire Alexander	Member	26/06/2015 to 17/05/2016
	Ms Fiona Gaske	Member	26/06/2015 to 17/05/2018
	Dr John Scott	Member	26/06/2015 to 17/05/2018
Torres and Cape	Associate Professor Ruth Stewart	Member and Deputy Chair	26/06/2015 to 17/05/2018
	Mrs Tracey Del Jia	Member	26/06/2015 to 17/05/2018
	Mr Ted Nai	Member	26/06/2015 to 17/05/2018
	Mr Gregory Edwards	Member	26/06/2015 to 17/05/2018
West Moreton	Ms Susan Johnson	Member	26/06/2015 to 17/05/2016
	Professor Sonja Hall	Member	26/06/2015 to 17/05/2018
Wide Bay	Ms Peta Jamieson	Member	26/06/2015 to 17/05/2016
	Mr George Plint	Member	26/06/2015 to 17/05/2018
	Professor Bryan Burmeister	Member	26/06/2015 to 17/05/2018

Cameron Dick MP
Minister for Health and
Minister for Ambulance Services

NOTIFICATION OF THE FILLING OF ADVERTISED VACANCIES

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

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART I

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

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

For general enquiries prior to lodgement of an appeal:
Contact PSC Advisory Service 1300 038 472 or email pscenquiries@psc.qld.gov.au

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF AGRICULTURE AND FISHERIES				
* 166128/15	Facilities and Assets Coordinator, Regional Corporate and Counter Services, Directorate Regions and Industry Development, Agriculture, Toowoomba (AO6)	Date of duty	White, Tony	Project Officer (Corporate Capability), HR Finance and Facilities, Regional Business and Administration Services, Directorate Regions and Industry Development, Agriculture, Toowoomba (AO5)
169123/15	Licensing and Transactions Unit Supervisor, Licensing and Transactions Unit, Service Coordination, Biosecurity Queensland, Brisbane (AO4)	Date of duty	Coonan, Carmel	Executive Assistant, Strategy Legislation and Renewal, Biosecurity Queensland, Brisbane (AO3)
* Please note that this vacancy was advertised under the Department of Agriculture Fisheries and Forestry.				
ANTI-DISCRIMINATION COMMISSION QUEENSLAND				
169799/15	Senior Conciliator, Complaint Management, Directorate (ADCQ), Brisbane (AO6)	Date of duty	Keenan, Deborah	Conciliator, Complaint Management, Directorate (ADCQ), Brisbane (AO5)
DEPARTMENT OF COMMUNITIES, CHILD SAFETY AND DISABILITY SERVICES				
168021/15	Budget Performance and Report, Funding Accountability, Fund and Procurement Services, Financial Services, Brisbane (AO7)	Date of duty	Prasevic, Albin	Budget Performance and Report, Funding Accountability, Fund and Procurement Services, Brisbane (AO6)
169690/15	Funding Officer, Governance, Reporting and Systems, Funding Accountability, Funding and Procurement Services, Financial Services, Brisbane (AO5)	Date of duty	Nguyen, An Cao (Andy)	Assistant Finance Officer, Carepay Team, Brisbane (AO3)
DEPARTMENT OF EDUCATION AND TRAINING				
CO 20671/14	Principal Program Officer, Skills Participation and Pathways Unit, Training and Skills Investment Branch, Training and Skills Division, Brisbane (AO7)	08-06-2015	Neilsen, Susan	Senior Program Officer, Skills Participation and Pathways Unit, Training and Skills Investment Branch, Training and Skills Division, Brisbane (AO6)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
CO 20275/15	Senior Program Officer, Skills Investment and Market Strategy Unit, Training and Skills Investment Branch, Training and Skills Division, Brisbane (AO6)	08-06-2015	Brennan, Christine	Program Officer, Contract Management and Performance Unit, Skills Investment and Market Strategy Branch, Training and Skills Division, Brisbane (AO5)
CO 20270/15	Principal SAP Functional Analyst Logistics, Financial Business Systems Team, Finance Branch, Corporate Services Division, Brisbane (AO7)	01-07-2015	Gordon, Natalie	Business Analyst, Shared Systems, Queensland Shared Services, Department of Science, Information Technology and Innovation, Brisbane (AO5)
CO 20314/15	Manager, VET Reform and Performance Unit, VET System, Strategy and Evaluation Branch, Training and Skills Division, Brisbane (AO8)	10-06-2015	Winter, Alexandra	Principal Program Officer, Training and Skills Pathways Branch, Training and Skills Division, Brisbane (AO7)
CO 20265/15	Executive Assistant, Office of the Deputy Director-General, Policy, Performance and Planning Division, Brisbane (AO5)	15-06-2015	Gallagher, Anita	Executive Services Officer, Ministerial and Executive Services Unit, Office of the Director-General, Brisbane (AO4)
CO 20254/15	Corporate Services Officer, Office of the Assistant Director-General, Strategy and Performance Branch, Policy, Performance and Planning Division, Brisbane (AO5)	01-07-2015	Edgar, Kristie	Executive Assistant, Tertiary Education and Training Unit, Strategic, Policy and Intergovernmental Relations Branch, Policy, Performance and Planning Division, Brisbane (AO3)
CO 20002/15	Principal Advisor, State Schools – Performance, State Schools Division, Brisbane (AO8)	29-04-2015	Boult, Fiona	Executive Officer, State Schools – Operations, State Schools Division, Brisbane (AO6)
MER 7059/15	Head of Department – Science, Centenary State High School, Metropolitan Region (HOD2)	13-07-2015	Moodley, Thandroyen Poonsamy	Teacher, Sunnybank State High School, Metropolitan Region (A0401)
NCR 6925/15	Head of Special Education Services, Walkervale State School – SEP, North Coast Region (HOSES3)	13-07-2015	Turnbull, Leesa Sherelle	Head of Special Education Services, Norville State School – ECDP, North Coast Region (HOSES2)
NQR 6854/15	Head of Special Education Services, Bohlevalle State School – SEP, North Queensland Region (HOSES3)	13-07-2015	Borellini, Sonia Ruth	Teacher, Bohlevalle State School, North Queensland Region (A0401)
NQR 7071/15	Head of Special Education Services, Rasmussen State School – SEP, North Queensland Region (HOSES3)	13-07-2015	Ford, Jillian	Teacher, Rasmussen State School – SEP, North Queensland Region (A0401)
DSR 6880/15	Head of Special Education Services, Brisbane Valley Cluster – SEP, Darling Downs South West Region (HOSES2)	13-07-2015	Donnelly, Leanora	Teacher, Ipswich State High School – SEP, Metropolitan Region (C0302)
DSR 6841/15	Head of Special Education Services, Murgon State High School – SEP, Darling Downs South West Region (HOSES2)	13-07-2015	Buchan, Kaye Roberta	Teacher, Murgon State High School – SEP, Darling Downs South West Region (A0401)
MER 6737/15	Head of Special Education Services, Glenala State High School – SEP, Metropolitan Region (HOSES2)	13-07-2015	Sands, Helen Michelle	Teacher, Glenala State High School – SEP, Metropolitan Region (A0304)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
MER 6977/15	Head of Special Education Services, Leichhardt State School – SEP, Metropolitan Region (HOSES2)	13-07-2015	Pickering, Trudie Michelle	Teacher, Leichhardt State School – SEP, Metropolitan Region (A0304)
MER 7021/15	Head of Special Education Services, Raceview State School – SEP, Metropolitan Region (HOSES2)	13-07-2015	Grigg, Bronwyn Ann	Teacher, Bundamba State School – SEP, Metropolitan Region (A0304)
MER 6976/15	Head of Special Education Services, Springfield Lakes State School – SEP, Metropolitan Region (HOSES2)	13-07-2015	Schumacher, Nicola Joanne	Springfield Lakes State School – SEP, Metropolitan Region (A0304)
MER 6903/15	Head of Special Education Services, Wondall Heights State School – SEP, Metropolitan Region (HOSES2)	13-07-2015	Moscoco, Sarah Lynn	Teacher, Bay View State School – SEP, South East Region (C0303)
NCR 6904/15	Head of Special Education Services, Coolum State School – SEP, North Coast Region (HOSES2)	13-07-2015	Sharry, Beth Nicole	Teacher, Coolum State School – SEP, North Coast Region (A0304)
NQR 6782/15	Head of Special Education Services, Ingham State High School – SEP, North Queensland Region (HOSES2)	13-07-2015	Kauppila, Jewelann Mary	Teacher, Ingham State High School – SEP, North Queensland Region (A0401)
SER 6968/15	Head of Special Education Services, Logan Village State School – SEP, South East Region (HOSES2)	13-07-2015	Eagle, Kym Maree	Teacher, Marsden State School, South East Region (A0304)
SER 6969/15	Head of Special Education Services, Merrimac State School – SEP, South East Region (HOSES2)	13-07-2015	Boccaccini, Patricia Margaret	Teacher, Merrimac State School – SEP, South East Region (A0401)
SER 7076/15	Head of Special Education Services, William Duncan State School – SEP, South East Region (HOSES2)	13-07-2015	Murphy, Amanda Jane	Teacher, William Duncan State School, South East Region (A0304)
NQR 7072/15	Head of Curriculum, Richmond Hill State School, North Queensland Region (HOC)	13-07-2015	Brady, Kerry Lee-Anne	Teacher, Richmond Hill State School, North Queensland Region (A0401)
MER 6889/15	Head of Curriculum, Nashville State School, Metropolitan Region (HOC)	13-07-2015	Christian, Allison Louise	Teacher, Nashville State School, Metropolitan Region (C0302)
SER 7008/15	Head of Curriculum, Woodridge North State School, South East Region (HOC)	13-07-2015	Cottrell, Amber Jane	Teacher, Woodridge North State School, South East Region (A0304)
SER 7004/15	Head of Curriculum, Miami State School, South East Region (HOC)	13-07-2015	Ellis, Kristy Leigh	Teacher, Upper Coomera State College, South East Region (C0302)
SER 6864/15	Head of Curriculum, Mabel Park State School, South East Region (HOC)	13-07-2015	Hailstone, Vicki Louise	Teacher, Mabel Park State School, South East Region (A0304)
NQR 6795/15	Head of Curriculum, Cranbrook State School, North Queensland Region (HOC)	13-07-2015	Haupt, Tammy	Teacher, Bohlevale State School, North Queensland Region (C0303)
SER 7073/15	Head of Curriculum, Currumbin State School, South East Region (HOC)	13-07-2015	Heaton, Tracie Jonelle	Teacher, Currumbin State School, South East Region (A0304)
SER 6964/15	Head of Curriculum, Woodhill State School, South East Region (HOC)	13-07-2015	Higgins, Jann Marion	Teacher, Woodhill State School, South East Region (A2401)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
SER 6870/15	Head of Curriculum, Kingston State School, South East Region (HOC)	13-07-2015	Jos, Tabitha Ann	Teacher, Kingston State School, South East Region (A0304)
FNR 6790/15	Head of Curriculum, Western Cape College – Weipa Campus, Far North Queensland Region (HOC)	13-07-2015	Marshall, Emma-Jane	Teacher, Western Cape College – Weipa Campus, Far North Queensland Region (C0204)
SER 6868/15	Head of Curriculum, Jimboomba State School, South East Region (HOC)	13-07-2015	Taylor, Lorelle Jocelyn	Teacher, Jimboomba State School, South East Region (A0401)
NQR 6857/15	Head of Curriculum, Cannonvale State School, North Queensland Region (HOC)	13-07-2015	Veenstra, Denise Maree	Teacher, Cannonvale State School, North Queensland Region (A2401)
NCR 7077/15	Head of Curriculum, Gympie Central State School, North Coast Region (HOC)	13-07-2015	Wilson, Rosalind Lynda	Teacher, Gympie Central State School, North Coast Region (A2401)
MER 7183/15	Head of Department – Mathematics/ Science, Queensland Academy for Creative Industries, Metropolitan Region (HOD2)	13-07-2015	Clifford, Liam Gerard	Teacher, Queensland Academy for Creative Industries, Metropolitan Region (A0304)
NCR 6712/15	Head of Department – Junior Secondary, Aldridge State High School, North Coast Region (HOD2)	13-07-2015	Carlisle, Aaron	Teacher, Aldridge State High School, North Coast Region (C0303)

DEPARTMENT OF HOUSING AND PUBLIC WORKS

166428/15	Manager Policy and Legislation, Office of The Queensland Registrar, National Regulatory System, Brisbane (A08)	Date of duty	Nicolson, Stephen Leslie	Principal Policy and Research Officer, Liquor and Gaming Policy, Office Regulatory Policy, Liquor, Gaming and Fair Trading, Brisbane (A07)
171375/15	Manager Disaster Management, Disaster Preparedness Group, Strategic Asset Management, Brisbane (A08)	Date of duty	Campbell, Bruce	Principal Facilities Services Officer, Estate Emergency and Environment, Department of Education and Training, Brisbane (A07)
167681/15	Practice Manager, Legal Services, Corporate Services, Brisbane (A08)	Date of duty	Hampson, Joanne	Policy Officer, Performance Unit, Cabinet Services, Policy Division, Office of the Deputy Director-General Policy, Office of the Director-General, Department of Premier and Cabinet, Brisbane (A06)
168487/15	Customer Experience Champion, Cannon Hill (A05)	Date of duty	Clark, Garry	Business Support Officer, Building and Asset Services, South East Queensland, Cannon Hill (A03)
155318/14	Business Support Officer, SEQ Operations, Building and Asset Services, Building Services and Works Division, Caboolture (A03)	Date of duty	Johnson, Julieanne Elizabeth	Administration Officer, Building and Asset Services, Caboolture (A02)
155380/14	Business Support Coordinator, SEQ Operations, Building and Asset Services, Building Services and Works Division, Caboolture (A04)	Date of duty	Wilks, Kathryn	Business Support Officer, Building and Asset Services, Caboolture (A03)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL				
168586/15	Senior Case Manager, Brisbane Region, Probation and Parole, Queensland Corrective Services, Inala (PO3)	Date of duty	De Jong, Adam	Case Manager, Brisbane Region, Probation and Parole, Queensland Corrective Services, Brisbane South (PO2)
168586/15	Senior Case Manager, Brisbane Region, Probation and Parole, Queensland Corrective Services, Inala (PO3)	Date of duty	Woods, Daniel	Case Manager, Southern Region, Probation and Parole, Queensland Corrective Services, Ipswich (PO2)
168280/15	Intelligence Adviser QCSIG, Specialist Operations, Queensland Corrective Services, Woollongabba (AO5)	Date of duty	Meloni, Meghan	Intelligence Analyst, Intelligence and Investigations Branch, Queensland Corrective Services, Woollongabba (AO4)
168280/15	Intelligence Adviser QCSIG, Specialist Operations, Queensland Corrective Services, Woollongabba (AO5)	Date of duty	Hellmuth, Byron	Intelligence Analyst, Intelligence and Investigations Branch, Queensland Corrective Services, Woollongabba (AO4)
133214/14	Support Officer, Brisbane Correctional Centre, Custodial Operations, Queensland Corrective Services, Wacol (AO3)	Date of duty	Nash, Lauren	Administrative Officer, Brisbane Correctional Centre, Custodial Operations, Queensland Corrective Services, Wacol (AO2)
169188/15	Statewide Manager Sentence Admin, Sentence Management Services, Specialist Operations, Queensland Corrective Services, Brisbane (AO8)	Date of duty	Lyell, Shelley	Senior Secondary School Teacher, Narangbah Valley State High, Queensland Department of Education, Narangba (TCH)
170184/15	Planning and Development Officer, Compliance, Office of Fair Trading, Liquor, Gaming and Fair Trading, Brisbane (AO6)	Date of duty	Hargrave, Cameron John	Senior Compliance Officer, Investigations, Compliance, Office of Fair Trading, Liquor, Gaming and Fair Trading, Brisbane (AO5)
169094/15	Principal Lawyer, Government Insurance and Risk (4), Commercial, Property, Insurance and Risk Branch, Crown Law, Brisbane (PO6)	Date of duty	Coogan, Alison	Senior Lawyer, Government Insurance and Risk (4), Commercial, Property, Insurance and Risk Branch, Crown Law, Brisbane (PO5)
169228/15	Senior Lawyer, Government Insurance and Risk (4), Commercial, Property, Insurance and Risk Branch, Crown Law, Brisbane (PO5)	Date of duty	Walker, Elizabeth	Lawyer, Government Insurance and Risk (4), Commercial, Property, Insurance and Risk Branch, Crown Law, Brisbane (PO4)
167262/15	Senior Systems Administrator, Service Delivery, Information Technology Services, Corporate Services, Brisbane (AO6)	Date of duty	John, Shanthi	Systems Administrator, Service Delivery, Information Technology Services, Corporate Services, Brisbane (AO5)
DEPARTMENT OF NATURAL RESOURCES AND MINES				
166115/15	Natural Resource Management Officer, Land Services, South Region, Service Delivery, Gympie (AO5)	Date of duty	Bryant, Kellie	Administration, Land Services, South Region, Service Delivery, Dalby (AO3)
DEPARTMENT OF PREMIER AND CABINET				
167644/15	Assistant Policy Officer, Economic Policy, Policy Division, Office of the Deputy Director-General Policy, Office of the Director-General, Brisbane (AO5)	Date of duty	McConville, Christina	Contracts Support Officer, Coach, Ferry and Aviation, Translink Division, Department of Transport and Main Roads, Brisbane (AO3)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
QUEENSLAND POLICE SERVICE				
167298/15	Senior Legal Officer, General Counsel, Legal Division, Brisbane (PO5)	21-05-2015	Ziser, Alicia Gai	Legal Officer, General Counsel, Legal Division, Brisbane (PO4)
167298/15	Senior Legal Officer, General Counsel, Legal Division, Brisbane (PO5)	21-05-2015	Polich, Penelope Elizabeth	Legal Officer, General Counsel, Legal Division, Brisbane (PO4)
142699/14	Team Leader, Policelink, Policelink and Programs, Community Contact Command, Brisbane (AO5)	28-05-2015	Tomlinson, Tanya	Client Service Officer, Policelink, Policelink and Programs, Community Contact Command, Brisbane (AO3)
QUEENSLAND TREASURY				
167848/15	Senior Analyst, Consolidated Projections, DIS, Queensland Government Statistician's Office (QGSO), Economics Group Brisbane (AO6)	Date of duty	Wickham, Olga	Analyst, Consolidated Projections, DIS, Queensland Government Statistician's Office (QGSO), Economics Group, Brisbane (AO5)
167068/15	Senior Trainer – Legislation, Learning and Development, Performance Capability, Office of State Revenue, Brisbane (AO6)	Date of duty	Lam, Katherine	Treasury Analyst, Inter-Governmental Relations, Regulation and IGR, Economics Groups, Brisbane (AO5)
168145/15	Senior Revenue Analyst, Business Intelligence, Risk and Intelligence, Office of State Revenue, Brisbane (AO6)	Date of duty	Xu, Sheng	Revenue Analyst – Level 2, Business Intelligence, Risk and Intelligence, Office of State Revenue, Brisbane (AO4)
DEPARTMENT OF TRANSPORT AND MAIN ROADS				
168718/15	Manager (Project Planning and Corridor Management), Central Queensland Region, Program Delivery and Operations, Infrastructure Management and Delivery, Barcaldine (AO8)	Date of duty	Adams, Rodney	Principal Engineer (Civil), Delivery and Operations, Central West District, Central Queensland Region, Program Delivery and Operations, Infrastructure Management and Delivery, Barcaldine (PO5)
166178/15	Senior Program Support Officer, Infrastructure Management and Delivery, Brisbane (AO5)	Date of duty	Muller, Courtney	Executive Officer, Infrastructure Systems Services, Portfolio Investment and Programming, Policy Planning and Investment, Brisbane (AO4)
167646/15	Principal Advisor, Freight and Partnerships, Transport Strategy and Planning, Policy, Planning and Investment, Brisbane (AO7)	Date of duty	MacGregor, Alana	Senior Advisor, Government Partnerships, Freight and Partnerships, Transport Strategy and Planning, Policy, Planning and Investment, Brisbane (AO6)
169654/15	Principal Advisor, Road and Rail Safety, Land Transport Safety, Customer Services, Safety and Regulation, Brisbane (AO7)	Date of duty	Fern, Jennifer	Senior Policy Officer, School Administration/State Schools – Operations, Department of Education Training and Employment, Brisbane (AO6)
167901/15	Operations Support Officer, Operations, Passenger Transport Services, TransLink, Sunshine Coast (AO3)	Date of duty	Toolen, Melanie	Assistant Operations Officer, Operations, Passenger Transport Services, TransLink, Maryborough (AO2)

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

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

APPOINTMENTS PART II - NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF EDUCATION AND TRAINING			
CO 20178/15	Director, State Schools – Performance, State Schools Division, Brisbane (SO)	11-05-2015	Kember, Deborah
CO 20281/15	Regional Director, Central Queensland Region, State Schools Division, Central Queensland (SES3)	15-06-2015	Fredericks, Kim
SER 7081/15	Principal, Slacks Creek State School, South East Region (SL3)	13-07-2015	Luis, Hine Ramanui
MER 7153/15	Principal, Kedron State School, Metropolitan Region (SL4)	13-07-2015	Randel Kneipp, Susan Leigh
MER 7168/15	Principal, New Primary School at Ripley Valley, Metropolitan Region (SL4)	01-07-2015	McDonald, Andrew Errol
MER 6260/15	Principal, Hendra State School, Metropolitan Region (SL2)	22-06-2015	Carr, Trevor Leslie
SER 7070/15	Head of Special Education Services, Loganlea State High School – SEP, South East Region (HOSES4)	13-07-2015	Burchard, Brenda Kaye
SER 6967/15	Head of Special Education Services, Helensvale State School – SEP, South East Region (HOSES2)	13-07-2015	Earle, Glenda Elisabeth
NCR 7194/15	Principal, Chevallum State School, North Coast Region (SL4)	13-07-2015	Short, Linda Susan
MER 7163/15	Principal, New Primary School at Pallara, Metropolitan Region (SL4)	13-07-2015	Johnstone, Mark Terry
MER 7109/15	Deputy Principal, Indooroopilly State High School, Metropolitan Region (DSL3)	13-07-2015	Mann, Richard Anthony
FNR 6733/15	Deputy Principal, Cairns State High School, Far North Queensland Region (DSL3)	13-07-2015	Begley, Brendan Garry
NCR 7205/15	Principal, Buderim Mountain State School, North Coast Region (SL6)	22-06-2015	Jenkins, Neil Alan
NCR 7171/15	Principal, New Primary School at Griffin, North Coast Region (SL4)	13-07-2015	Baker, Vicki Evelyn
NCR 7170/15	Principal, New Primary School at Caboolture West, North Coast Region (SL4)	13-07-2015	Lorraway, Debra Lyn
MER 7177/15	Deputy Principal, Brisbane Youth Education and Training Centre, Metropolitan Region (DSL1)	13-07-2015	Lloyd, Neil James
MER 7112/15	Principal, Tingalpa State School, Metropolitan Region (SL3)	13-07-2015	Provost-Boyle, Melissa Gai

APPOINTMENTS PART II - NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF ENVIRONMENT AND HERITAGE PROTECTION			
168934/15	Director, Media Services, Corporate Communications, Corporate Services, Brisbane (SO)	Date of duty	Hanson, Anna
DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL			
168269/15	Manager, Visiting, Office of the Public Guardian, Justice Services, Brisbane (SO)	Date of duty	Little, Nicole
PUBLIC SAFETY BUSINESS AGENCY			
167052/15	Director (Business Engagement), ICT Strategy Services, Frontline and Digital Services, Office of Deputy Chief Executive, Brisbane (SO)	Date of duty	Chalmers, Amanda
167056/15	Director Cyber Security (Chief Information Security Officer), Cyber Security, Brisbane (SO)	Date of duty	Stevens, Joshua
167103/15	Director (Platinum Services) Information Technology Services Group, Frontline and Digital Services, Office of Deputy Chief Executive, Brisbane (SO)	Date of duty	Reid, Pauline
QUEENSLAND MENTAL HEALTH COMMISSION			
QMHC 2/15	Senior Policy Advisor, Strategy, Policy and Research, Brisbane (AO7)	08-06-2015	Beattie, Susan Heather
DEPARTMENT OF SCIENCE, INFORMATION TECHNOLOGY AND INNOVATION			
169958/15	Director Procurement Services, DSITIA Procurement Services, Finance, Procurement and Business Services, Change and Operations, Brisbane (SO)	Date of duty	Lindsay, Susan
DEPARTMENT OF TRANSPORT AND MAIN ROADS			
115573/14	Senior Advisor (Service Management) SEQ North, Customer Services, Customer Services, Safety and Regulation, Rosalie (AO4)	Date of duty	Martin, Sandra
168679/15	Director, Transport Access and Use, Transport Regulation, Customer Services, Safety and Regulation, Brisbane (SO)	Date of duty	Ellis, Nigel

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

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

Gazette Notice

Workers' Compensation and Rehabilitation Act 2003 (Q)

WorkCover Queensland Notice (No. 1) of 2015

Table of Contents

WorkCover Queensland Notice (No. 1) of 2015	4
Part 1 — Preliminary matters	4
1 Commencement and application	4
Part 2 — Method for calculation of premium for all employers	4
2 Calculation of premium for the 2015–2016 year	4
Part 3 — Calculation of estimated premium for the 2015–2016 year (EP ₁₅₋₁₆)	5
3 Calculation of estimated premium	5
Part 4 — Calculation of an employer’s premium rate where they pay wages equal to or less than \$1.5 million in a year	5
4 Application of this Part	5
Part 5 — Calculation of an employer’s premium rate where they pay wages greater than \$1.5 million in a year	6
5 Application of this Part	6
6 Value for PR ₁₅₋₁₆	7
7 Calculation of PR ₁₅₋₁₆ when business activity commenced between 1 July 2015 and 30 June 2016	7
8 Calculation of experience factor	7
9 Formula for E	7
10 Date of injury	8
11 Alternative method of assessment in employer’s particular circumstances	8
12 F factor	8
Part 6 — Calculation of actual premium for 2014–2015 year (AP ₁₄₋₁₅)	8
13 Application of this Part	8
14 Calculation of AP ₁₄₋₁₅	8
15 Calculation of PR ₁₅₋₁₆ on insuring with WorkCover after cancelling a previous policy	8
16 Calculation of PR ₁₅₋₁₆ for a new business of an acquiring employer (succession)	8
17 Former self-insurer	9
Part 7 — How a WorkCover Industry Classification (WIC) is allocated to an employer’s policy	9
18 One WIC to be allocated to employer’s policy	9
19 WIC determined by business activity	9
20 Multiple WIC	10
21 Separate service entities	11
22 Labour hire employers	13
23 Group training organisations	14
24 Allocation of wages to WIC	14
Part 8 — Calculation of further premium (FP)	15
25 Further premium	15
Part 9 — Default assessment	15
26 Default assessment of premium	15
27 Default assessment of adjusted premium	15
28 Principles to be applied in default assessments	15

29	Minimum default assessment	15
Part 10 — Miscellaneous.....		15
30	Rounding	15
31	Payment of premium by instalment	16
32	Household workers.....	16
33	Actuarial estimates	16
34	GST and duty.....	16
Schedule 1 — Definitions		17
Schedule 2 — WorkCover Industry Premium Rates from 1 July 2015		24
WIC Table Notes.....		24
Agriculture, Forestry and Fishing.....		25
Mining		27
Manufacturing		28
Electricity, Gas, Water and Waste Services		33
Construction		34
Wholesale Trade.....		35
Retail Trade		37
Accommodation and Food Services		39
Transport, Postal and Warehousing		40
Information Media and Telecommunications		41
Financial and Insurance Services.....		42
Rental, Hiring and Real Estate Services.....		43
Professional, Scientific and Technical Services		44
Administrative and Support Services.....		45
Public Administration and Safety.....		46
Education and Training.....		47
Health Care and Social Assistance		49
Arts and Recreation Services		50
Other Services		51
Labour Hire		52

Workers' Compensation and Rehabilitation Act 2003 (Q) ('the Act')

WorkCover Queensland Notice (No. 1) of 2015

This Notice explains how WorkCover Queensland calculates premium for the 2015-2016 year. Important Parts of this Notice include:

Part 2 covers how an employer's total premium for 2015-2016 is calculated, including an adjustment for the previous year.

Part 3 covers how an employer's estimated premium for 2015-2016 is calculated.

Part 4 explains how the premium rate is calculated for employers with wages less than or equal to \$1.5 million.

Part 5 explains how the premium rate is calculated for employers with wages greater than \$1.5 million.

Part 7 explains how a WorkCover Industry Classification (WIC) is allocated to an employer's policy.

Important definitions are explained in Schedule 1.

Part 1 — Preliminary matters

1 Commencement and application

- 1.1 This notice commences on 1 July 2015 and applies to all assessments of premium by WorkCover for the 2015-2016 year.
- 1.2 A reference to a 'Section' is a reference to a Section in this notice, unless stated otherwise.
- 1.3 Parts 2-7 and 9 of this notice do not apply where a worker is a 'household worker'.

Part 2 — Method for calculation of premium for all employers

2 Calculation of premium for the 2015-2016 year

- 2.1 Subject to Section 2.2, The following formula is used to calculate premium payable for the 2015-2016 year for the employer's policy:

$$P = EP_{15-16} + AP_{14-15} - EP_{14-15} + FP.$$

- 2.2 In addition to premium payable under Section 2.1, where an employer ceases to employ workers during the 2015-2016 year, the premium payable for the period during which the employer was required by the Act to maintain a policy will be calculated in accordance with the following formula:

$$AdP = CAP - EP_{15-16} + FP.$$

Part 3 — Calculation of estimated premium for the 2015–2016 year (EP₁₅₋₁₆)

3 Calculation of estimated premium

- 3.1 Subject to Section 3.2, EP₁₅₋₁₆ is calculated as the sum of EP_W in respect of each allocated WIC on the employer's policy.
- 3.2 EP₁₅₋₁₆ will not be less than:
- \$290.00 inclusive of GST and duty for policies that commenced before 1 October 2015;
 - \$217.50 inclusive of GST and duty for policies commencing between 1 October 2015 and 31 December 2015;
 - \$145.00 inclusive of GST and duty for policies commencing between 1 January 2016 and 31 March 2016; and
 - \$72.50 inclusive of GST and duty for policies commencing between 1 April 2016 and 30 June 2016.
- 3.3 To remove all doubt, for the purposes of Section 3.2, WorkCover will charge not less than the amount calculated in Section 3.2, to issue or renew a policy for all or part of the 2015–2016 year, whether or not wages are paid by the policyholder.

Part 4 — Calculation of an employer's premium rate where they pay wages equal to or less than \$1.5 million in a year

4 Application of this Part

- 4.1 This Part only applies to employers whose W_{0P} is less than or equal to \$1.5 million and where Section 7.1 and does not apply.
- 4.2 PR₁₅₋₁₆ is calculated using the following method:

- a) The employer's Claims Incidence (L) is calculated as:

$$L = \frac{\text{Prior Year Claims Payments (C)}}{\text{Prior Year Actual Wages (W}_0\text{)}} \times 100$$

- b) The Employer's Performance (EP) is then calculated as:

$$EP = \frac{L}{IR_{15-16}}$$

- c) The employer is allocated a Rating Category based on the following table:

Rating Category	Employer Performance (EP)
Rating 1	EP ≤ 0.020 (no claims experience)
Rating 2	EP ≤ 0.200
Rating 3	EP ≤ 1.000 (industry experience)
Rating 4	EP ≤ 5.000
Rating 5	EP > 5.000

- d) The employer's PR₁₅₋₁₆ is then calculated by reference to the employer's Rating Category in accordance with the following table:

Rating Category	PR ₁₅₋₁₆
Rating 1	80% of IR ₁₅₋₁₆
Rating 2	90% of IR ₁₅₋₁₆
Rating 3	100% of IR ₁₅₋₁₆
Rating 4	110% of IR ₁₅₋₁₆
Rating 5	120% of IR ₁₅₋₁₆

- e) The Rating Category allocated to an employer can only move up or down a maximum of one rating category each financial year.
- 4.3 When calculating the employer's Claims Incidence:
- The first \$500 in total claims payments for each WIC is excluded.
 - The prior year claims payments include the employer's statutory and common law costs paid in the prior financial year for any injuries that occurred between 1 July 2011 and 30 June 2015, excluding journey and recess (away from work) claims.
- 4.4 Where an employer's PR₁₄₋₁₅ was calculated under Part 5 and AW₁₄₋₁₅ was less than or equal to \$1.5 million, PR₁₅₋₁₆ will be calculated in accordance with Part 4 and the employer is assigned the Rating Category under Section 4.2 d) that corresponds to the employer's existing EBR industry rate relativity;
- For example, if the employer's PR₁₄₋₁₅ is 1.303 and the IR₁₄₋₁₅ is 1.402, the employer's EBR IR Relativity is 92.94% so the employer would be allocated Rating Category 2.
- 4.5 WorkCover may increase PR₁₅₋₁₆ for an employer to a figure exceeding 120% of IR₁₅₋₁₆ that WorkCover, in its sole discretion, considers proportionate to the employer's Claims Incidence, Employer's Performance and risk of future claims if:
- The employer is allocated rating category 5 under Part 4 for three consecutive years or:
 - The employer does not, without reasonable excuse, participate satisfactorily in the Injury Prevention and Management program.
- 4.6 WorkCover may in its absolute discretion determine an employer's rating independently of this Section.

Part 5 — Calculation of an employer's premium rate where they pay wages greater than \$1.5 million in a year

5 Application of this Part

- 5.1 This Part applies to employers whose W_{OP} is more than \$1.5 million.
- 5.2 If the employer commenced the business activity between 1 January 2014 and 30 June 2015, except as provided in Sections 15, 16 and 17, premium will be calculated in accordance with the formula $PR_{15-16} = R$ for:
- any allocated WIC on a new employer's policy where the employer commenced to employ after 31 December 2013 and before 1 July 2015; or
 - any WIC allocated for the first time to an existing employer's policy as a result of a business activity which the employer commenced for the first time after 31 December 2013 and before 1 July 2015 year.

- 5.3 Where Sections 5.2 and 7.1 do not apply, PR_{15-16} is the lowest of the following options:
- $(E \times Z) + [R \times (1 - Z)]$; or
 - $R \times 1.3$; or
 - $IR_{15-16} \times 2$, subject to Sections 5.5 to 5.7; or
 - IR_{15-16} , if E as calculated under Sections 8 to 12 is less than IR_{15-16} ; or
 - \$18.00.
- 5.4 Further to Section 5.3, where an employer's PR_{14-15} was calculated under a rating category of the type set out in Part 4 and AW_{14-15} is more than \$1.5 million, PR_{15-16} will be calculated in accordance with Part 5 and will be further limited to:
- $((PR_{14-15} / IR_{14-15}) + 0.1) \times IR_{15-16}$ where PR_{15-16} is greater than PR_{14-15}
 - $((PR_{14-15} / IR_{14-15}) - 0.1) \times IR_{15-16}$ where PR_{15-16} is less than PR_{14-15}
- 5.5 Clause 5.3 c) may not be applied to limit an employer's premium rate if an employer's premium rate has been, for three prior consecutive periods of insurance, limited to the calculation at Section 5.3 c).
- 5.6 Section 5.5 will not be applied whilst an employer is reasonably participating in the Injury Prevention and Management program.
- 5.7 Notwithstanding this Section, WorkCover may calculate an employer's premium in an alternative way that it considers to be reasonable having regard to the employer's number and cost of claims during previous financial years.

6 Value for PR_{15-16}

- 6.1 For the 2015–2016 year, PR_{15-16} will be the greater of:
- PR_{15-16} calculated under this Part (excluding this Section); or
 - $10\% \times IR_{15-16}$.

7 Calculation of PR_{15-16} when business activity commenced between 1 July 2015 and 30 June 2016

- 7.1 Except as provided in Sections 15, 16 and 17, PR_{15-16} will be calculated in accordance with the following formula $PR_{15-16} = IR_{15-16}$ for:
- any allocated WIC on a new employer's policy where the employer commences to employ in the 2015–2016 year; or
 - any WIC allocated for the first time to an existing employer's policy as a result of a business activity which the employer commences for the first time in the 2015–2016 year.

8 Calculation of experience factor

- 8.1 Sections 8 - 12 applies to an employer whose PR_{15-16} is calculated under Section 5.3.
- 8.2 The experience factor (E) for each allocated WIC on an employer's policy is to be calculated in accordance with Section 9 of this Part.

9 Formula for E

- 9.1 Where the employer's policy commenced prior to 1 January 2014, then for each allocated WIC on the employer's policy, E is calculated as follows:

$$E = \frac{F \times (S_0 + S_1 + S_2 + C_3)}{W_0 + W_1 + W_2 + W_3} \times 100$$

10 Date of injury

- 10.1 For the purposes of calculating S and C factors in Section 9, where there is doubt as to the date an injury was incurred, the injury is deemed to have been sustained by a worker on the date upon which the worker was assessed as having the injury by a doctor, nurse practitioner or a dentist under Section 132 of the Act.

11 Alternative method of assessment in employer's particular circumstances

- 11.1 For the purposes of Sections 9 and 10, WorkCover may assess S, W and C factors in an alternative manner if it considers, in its sole discretion, that an employer has demonstrated that the employer's particular circumstances warrant doing so.

12 F factor

- 12.1 When calculating E under this Sections 8 to 12, the value for the F factor effective 1 July 2015 is:

$$F = 3.5$$

Part 6 — Calculation of actual premium for 2014–2015 year (AP₁₄₋₁₅)**13 Application of this Part**

- 13.1 This Part applies to the calculation of actual premium for the 2014–2015 year.

14 Calculation of AP₁₄₋₁₅

- 14.1 Subject to Section 14.2, AP₁₄₋₁₅ is calculated as the sum of the values of AP_w in respect of each allocated WIC on the employer's policy in the 2014–2015 year.
- 14.2 For the 2014–2015 year, AP will be calculated taking into account the minimum premium provisions for the 2014–2015 year.

15 Calculation of PR₁₅₋₁₆ on insuring with WorkCover after cancelling a previous policy

- 15.1 This Section applies if an employer:
- commences to insure with WorkCover;
 - was previously insured with WorkCover;
 - their previous policy was cancelled within six months prior to commencing the most recent policy; and
 - the predominant activity of the employer remains the same as the predominant activity under the previous policy.
- 15.2 If Section 15.1 applies, WorkCover will reinstate the employer's previous policy and PR₁₅₋₁₆ will be calculated as if the policy had never been cancelled.
- 15.3 Section 15.2 also applies to a household worker policy where the employer's previous policy was cancelled within six months prior to commencing the most recent policy.

16 Calculation of PR₁₅₋₁₆ for a new business of an acquiring employer (succession)

- 16.1 In this Section, a former employer's PR₁₅₋₁₆ ('FPR₁₅₋₁₆') means:
- if the former employer holds or held a policy under the Act for the 2015–2016 year, its PR₁₅₋₁₆, as calculated in accordance with this Section; or
 - if the former employer's policy under the Act had ceased on or before 30 June 2015, the PR₁₅₋₁₆ which would have been calculated in accordance with this Part if the former employer had an obligation to hold a policy for the 2015–2016 year.
- 16.2 Where an employer ('an acquiring employer acquires either the whole or part of an existing business ('the acquired business)'), then:

- a) the PR₁₅₋₁₆ for each relevant WIC will be equal to the PR₁₅₋₁₆ of the acquired business' policy at the date of acquisition; and
- b) the wages and claims experience of the acquired business will be transferred to the relevant WIC of the acquiring employer.

Where the acquiring employer acquires only a proportion of a business, the wage and claims experience of the acquired business transferred to the acquiring employer will represent the proportion of that wages and claims experience that represents the proportion of the business acquired.

16.3 Where an acquiring employer acquires the whole or part of more than one business, then:

- a) the PR₁₅₋₁₆ to be applied to the relevant WIC policy of the acquiring employer will be calculated by weighting the PR₁₅₋₁₆ of the acquired business and the acquiring employer's relevant policies in proportion to the wages of the acquired businesses and the acquiring employer's relevant policies; and
- b) the wages and claims experience of the acquired businesses will be transferred to the relevant WIC of the acquiring employer.

16.4 Where the acquiring employer acquires only a proportion of more than one business, the wage and claims experience of the acquired business transferred to the acquiring employer will represent the proportion of those wages and claims experience that represents the proportion of the business acquired.

17 Former self-insurer

17.1 Section 17 applies when an employer:

- a) was a self-insurer; and
- b) ceased to be a self-insurer after 30 June 2015; and
- c) insures with WorkCover for accident insurance after 30 June 2015.

17.2 For employers where W_{OP} is less than or equal to \$1.5 million, then PR₁₅₋₁₆ will equal IR₁₅₋₁₆.

17.3 Where Section 17.2 does not apply, WorkCover will calculate a former self-insurer's premium rate that takes into account a former self-insurer's number and cost of claims during previous financial years.

Part 7 — How a WorkCover Industry Classification (WIC) is allocated to an employer's policy

18 One WIC to be allocated to employer's policy

18.1 Except as provided by Sections 20 to 23, WorkCover will allocate one WIC to an employer's policy.

19 WIC determined by business activity

19.1 Except as provided by Sections 20 to 23, WorkCover will allocate the WIC that WorkCover considers corresponds to or most closely describes the employer's predominant business activity.

19.2 Without limiting Section 19.1, in determining the WIC that corresponds to or most closely describes the employer's predominant business activity, WorkCover will have regard to the following matters:

- a) the nature of the goods and services supplied by the employer;
- b) the proportion of the employer's total sales and revenue attributable to each business activity undertaken by it and the goods and services supplied by that business activity;

- c) the proportion of the employer's overall operational costs attributable to each business activity undertaken by it;
- d) the amount of the payments or estimated payments made by the employer attributable to each business activity undertaken by it to persons, regardless of whether those persons are workers of the employer or not, and shall include persons engaged through an arrangement with another entity whereby the persons' labour or services are provided to the employer by a Separate Service Entity, a Labour Hire Employer or a Group Training Organisation;
- e) the business activity or activities the employer holds itself out as performing or being ready, willing and able to perform; and/or
- f) any other matter that WorkCover considers relevant.

Example of WIC allocation

Company A performs plumbing and tiling services. Applying Section 19.2:

a) and b) *80% of the revenue is generated by plumbing services and 20% is generated by tiling services.*

c) *Operational costs for both activities are approximately 50% each.*

d) *70% of Company A's wages is for plumbing performed and 30% is for tiling performed.*

e) *On their website, Company A advertises as a plumbing company that can provide other services.*

Based on this information, the predominant business activity of Company A is plumbing services.

Result: Company A will be assigned WIC 323109 Plumbing Services.

20 Multiple WIC

20.1 WorkCover may allocate more than one WIC to an employer where WorkCover considers the employer:

- a) carries on more than one business activity; and
- b) each business activity operates from a separate and distinct geographical location; and
- c) the business activities are not incidental to each other.

20.2 For the purposes of Section 20.1 c), business activities are incidental to each other if, in whole or in part,

- a) one business activity is unable to operate effectively without the other; or
- b) goods produced or acquired by one business activity are used in the other business activity; or
- c) any workers engaged by the employer work in both business activities to produce the goods or services supplied by that business activity; or
- d) the business activities have the same customers; or
- e) one business activity provides essential support to the other.

20.3 This Section does not apply to a business activity that WorkCover considers to be a separate service entity for the purposes of Section 21.

- 20.4 WorkCover will allocate separate WICs to the employer's policy with each WIC corresponding to, or most closely describing each of the employer's business activities that satisfy Section 20.1.
- 20.5 WorkCover may have regard to any of the matters referred to in Section 19.2 when allocating WICs under Section 20.4

Example of multiple WIC policy

Company B operates two businesses; a petrol station and a hairdressing salon. Both the petrol station and hairdressing salon operate out of dedicated shop fronts however these shop fronts are located 25km apart.

Using Section 20.1, it is determined that Company B carries on more than one business activity and each business activity operates from a separate location.

Are the business activities incidental to each other?

To determine Section 20.1 c), regard must be had to Section 20.2:

- a) *Both activities operate from different shop fronts and are separate businesses in their own right. They are able to exist without each other.*
- b) *One business activity retails fuel and the other provides a hairdressing service. These activities are not essential to each other.*
- c) *Both activities have workers independent of each other.*
- d) *As both activities are different in nature and operate from different shop fronts some 25km apart, it is highly unlikely these businesses have the same customers.*
- e) *The businesses activities do not provide essential support to each other.*

Based on the results of the above, it is determined that Company B carries on more than one business activity, operates from separate locations and are not incidental to each other.

Result: Company B will be allocated both WIC 400004 Fuel Retailing and WIC 951118 Hairdressing and Beauty Services.

21 Separate service entities

- 21.1 If an employer is a separate service entity, WorkCover will allocate to the employer's policy the WIC it allocates to the policy of the principal business entity in relation to which the employer is a separate service entity.
- 21.2 Subject to Section 21.3, where WorkCover has allocated to the principal business entity more than one WIC (whether or not those WICs have been allocated under the same policy), the WIC WorkCover will allocate to the separate service entity is the WIC allocated to the principal business entity that attracts the higher or highest WorkCover industry premium rate in Schedule 2 Column 3 of the WIC table.
- 21.3 Where an employer can satisfy WorkCover of the proportions of its wages which were paid, or estimated to be paid, for work attributable to each WIC allocated to the principal business entity, WorkCover will allocate to the policy of the separate service entity each WIC allocated to the policy of the principal business entity.
- 21.4 Where the principal business entity is not obliged under the Act to hold a policy with WorkCover, the WIC to be allocated to the separate service entity's policy is the WIC that WorkCover considers would apply to the principal business entity in Queensland, applying the principles in Section 19, if the principal business entity did have a policy.

- 21.5 Where an entity is concurrently both a separate service entity and a principal business entity WorkCover will allocate to the entity the WIC that attracts the higher or highest WorkCover industry premium rate in Schedule 2 Column 3 of the WIC table.
- 21.6 If an employer:
- a) is not an 'acquiring employer'; and
 - b) is a separate service entity; and
 - c) in the 2015–2016 year for the first time becomes:
 - i. a separate service entity; or
 - ii. insured under the Act with WorkCover.
- PR₁₅₋₁₆ for that employer will be:
- i) equivalent to the PR₁₅₋₁₆ calculated for the principal business entity for the 2015–2016 year; or
 - ii) if WorkCover has allocated more than one WIC to the principal business entity, whether or not those WICs have been allocated under the same policy, the PR₁₅₋₁₆ WIC that attracts the higher or highest PR₁₅₋₁₆ as at 1 July 2015 of the WICs allocated to the principal business entity; or
 - iii) if the policy for the principal business entity was cancelled immediately prior to 1 July 2015, the PR₁₅₋₁₆ that would have been applied to the policy of the principal business entity had it not been cancelled; or
 - iv) if none of the above apply, IR₁₅₋₁₆.
- 21.7 Where WorkCover becomes aware for the first time that an employer is a separate service entity, and has been a separate service entity in previous premium years, WorkCover may reassess premium for the employer, by applying the WIC required under this Section, for all previous years in which the employer has been a separate service entity.

Example of a Separate Service Entity

How we determine a Separate Service Entity is defined under Schedule 1 – Definitions as a business entity whose predominant business activity is the provision of any support, service or performance function for a principal business entity.

A Principal Business Entity is defined under Schedule 1 as the business operation or legal entity that the Separate Service Entity has been established to support.

Example 1

Company C is a large construction company. Their WIC is 302016 Non-Residential Building Construction and premium rate (PR₁₅₋₁₆) is 1.623. They decide to set up Company D to provide administration services to Company C and no other entity.

According to the definition of separate service entity under Schedule 1, Company D is a Separate Service Entity to Company C.

Using Section 21.1, Company D will be allocated the same WIC as Company C, ie WIC 302016.

Using Section 21.6 i), Company D will be allocated the premium rate (PR₁₅₋₁₆) of Company C, ie 1.623.

Result: Company D will be allocated WIC 302016 Non-Residential Building Construction with a premium rate (PR₁₅₋₁₆) of 1.623.

Example 2

Company E is a large construction company that has 2 businesses and has been allocated 2 WIC's under Part 9;

- a) WIC 302016 Non-Residential Building Construction - PR₁₅₋₁₆ is 1.623 and IR₁₅₋₁₆ is 2.330.
- b) WIC 182913 Other Basic Polymer Manufacturing - PR₁₅₋₁₆ is 1.932 and IR₁₅₋₁₆ is 1.774

They also set up a separate service entity, Company F to provide administration services for Company E.

Because Company E has two different WIC's, WorkCover must determine which WIC to allocate to Company F.

Section 21.3 does not apply as Company F's staff support both businesses.

Under Section 21.2, WorkCover will allocate to Company F the WIC which has the highest industry premium rate; ie WIC 302016.

Then under Section 21.6 ii), WorkCover will allocate to Company F the highest of the 2 premium rates (PR₁₅₋₁₆); ie PR₁₅₋₁₆ - 1.932.

Result: Company F will be allocated WIC 302016 Non-Residential Building Construction with a premium rate (PR₁₅₋₁₆) of 1.932.

22 Labour hire employers

22.1 If the employer is a labour hire employer, WorkCover will calculate PR₁₅₋₁₆ by:

- a) identifying the proportion of the total wages paid by the employer which are paid to workers whose labour is not supplied to third parties;
- b) applying WIC code 721236 to the proportion of wages identified at paragraph 22.1a)
- c) ascertaining, for each third party to whom the employer supplies labour, the wages paid by the employer to the workers whose labour it supplies to each of those third parties.
- d) by using Schedule 2 Column 1 of the WIC table, identifying the WIC Code from the following list that corresponds to the WIC Code allocated by WorkCover to the policy of each third party to which the employer supplies such labour,

A01100, B06000, C11000, D26000, E30000, F33000, G39000, H44000, I46000,
J54000, K62000, L66000, M69000, N72000, O75000, P80000, Q84000, R89000,
S94000.

- e) applying the WIC Code identified by clause 22.1d) to the wages paid by the employer to the workers supplied to each third party.

22.2 Where the third party to whom the labour hire employer supplies labour is not obliged under the Act to hold a policy with WorkCover, or is a self-insurer, by applying the principles in Section 19 WorkCover will allocate to the labour hire employer's policy the WICs listed in Section 22.1d).

Example of labour hire wages allocation:

Company G is a labour hire company that provides staff to multiple client businesses in multiple industries.

One client, Company H, is in the civil construction industry where the occupation of the staff provided varies. Company H have their own policy and are allocated WIC 310915 Other Heavy and Civil Engineering Construction. They also engage some workers through a labour hire arrangement from Company G.

Company G provides four workers to Company H: a labourer, a project manager, an accountant and a cleaner.

Even though all four workers have different occupations, the wages are allocated according to the industry of the client business. Wages are not allocated according to the occupation of the worker provided.

As the client business is in the construction industry, the relevant labour hire WIC is E30000 Construction.

Result: Wages for all four workers are declared against WIC E30000 Construction as this is the industry in which Company H operates.

23 Group training organisations

- 23.1 The WIC or WICs to be allocated to a group training organisation is the WIC or WICs determined under this Section.
- 23.2 Where a group training organisation employs a worker who is not referred to in Schedule 2 Part 1 Section 5 of the Act, the WIC to be allocated to the policy for the group training organisation is Group Training Organisation (Category 1).
- 23.3 Where a group training organisation employs a worker who is referred to in Schedule 2 Part 1 Section 5 of the Act, the WIC to be allocated to the policy for the group training organisation is either:
- a) for the part of the period of the placement with another business that the worker is taking leave of any description or block release training—Group Training Organisation (Category 1); or
 - b) in all other circumstances, the category WIC of the WIC code in Schedule 2 Column 1 of the WIC table corresponding to the WIC allocated to the policy of the client business.
- 23.4 Where the client business policy has been allocated more than one WIC, the WIC allocated under Section 23.3 to the Group Training Organisation policy is the relevant category WIC where the worker is engaged.
- 23.5 For the purposes of Section 23.3, where the client business is not obliged to hold a policy under the Act or is a self-insurer, by applying the principles in Section 19 WorkCover will apply the WIC that WorkCover considers would apply to the client business, as if the client business had a policy.

24 Allocation of wages to WIC

- 24.1 Except as provided by Section 22, premium is to be assessed for each allocated WIC using wages paid by the employer for each worker wholly or substantially engaged in work activities under that allocated WIC.
- 24.2 Where WorkCover considers a worker is wholly or substantially engaged in work activities under more than one allocated WIC, WorkCover will allocate wages paid or payable to that worker to the WIC that attracts the higher or highest WorkCover industry premium rate in Schedule 2 Column 3 of the WIC table.
- 24.3 Where a WIC is allocated to a separate service entity pursuant to Section 21.3, for each such WIC WorkCover will allocate the amount of wages paid or estimated to be paid by the employer to workers engaged in the separate service entity in the proportions calculated under Section 21.3.

Part 8 — Calculation of further premium (FP)

25 Further premium

25.1 Further premium for an employer means an amount, other than assessed premium or provisional premium, payable by an employer to WorkCover under the Act, and includes the following:

- a) arrears of premium;
- b) interest on premium under the Regulation for payment of premium by instalments;
- c) an amount of unpaid premium or a payment or penalty payable under Section 57(2) of the Act;
- d) additional premium for late payment under Section 61 or 62 of the Act;
- e) additional premium under Section 63 of the Act;
- f) an amount payable under Section 66 of the Act;
- g) an amount payable under Section 109(A) of the Act; or
- h) an amount payable under Section 229 of the Act.

25.2 Unpaid premium under Section 28.1 is calculated in accordance with the following formula:

$$UP = UW \times PR_{15-16}.$$

Part 9 — Default assessment

26 Default assessment of premium

26.1 Subject to this Part, where WorkCover makes a default assessment in lieu of; or in addition to, assessment for premium under Section 2.2, the employer's default premium in the 2015–2016 year is to be assessed in accordance with the following formula:

$$DP_{15-16} = DEP_{15-16} + DAP_{14-15} - EP_{14-15} + FP.$$

27 Default assessment of adjusted premium

27.1 Subject to this Part, where WorkCover makes a default assessment in lieu of or, in addition to, assessment of premium under Section 2.2, then the employer's default premium in the 2015–2016 year is to be assessed in accordance with the following formula:

$$DAdP_{15-16} = DCAP - DEP_{15-16} + FP.$$

28 Principles to be applied in default assessments

28.1 Where WorkCover makes a default assessment, WorkCover must have regard to the matters and principles contained in Parts 2–8 of this notice wherever possible.

29 Minimum default assessment

29.1 DAP_{14-15} , DEP_{15-16} or DCAP calculated under this Part will not be less than \$500 inclusive of GST and duty.

Part 10 — Miscellaneous

30 Rounding

30.1 Calculations performed under this notice are as follows:

DR	Rounded to 3 decimal places
----	-----------------------------

E	Rounded to 3 decimal places
P	Rounded to the nearest cent
PR	Rounded to 3 decimal places
R	Rounded to 3 decimal places
Transitional relativity percentage	Not to be rounded
Z	Rounded to 6 decimal places
EP	Rounded to 3 decimal places
L	Rounded to 3 decimal places

31 Payment of premium by instalment

- 31.1 The interest rate to apply to an instalment plan approved by WorkCover after 30 June 2015 is 11.25% per annum.

32 Household workers

- 32.1 Effective 1 January 2016, the premium payable by an employer of a household worker or workers is \$25.00 per policy per year or part of a year inclusive of GST and duty.

33 Actuarial estimates

- 33.1 The guidelines to apply to all actuarial estimates used in calculating premium payable by a former self-insurer after cancellation their self-insurance licence is set out in this Section.

33.2 Standard for preparation of actuarial estimates

Actuarial estimates must be prepared in accordance with the Institute of Actuaries of Australia Professional Standard 300 — Valuations of General Insurance Claims — as in force at the time the estimate is prepared.

33.3 Valuation of estimates

The valuation of estimates must comply with Australian Accounting Standard AASB 1023— General Insurance Contracts, as in force at the time the estimate is prepared.

33.4 Discount rate

The assumed rate of investment used in calculating estimates must be a gross risk-free rate of return determined in accordance with Australian Accounting Standard AASB 1023— General Insurance Contracts.

33.5 Claims administration expenses

The assumed rate of expenses of claims must be the same as the actuary's valuation on an ongoing basis, except that the rate assumed must not be less than 7% of the estimated claims liability.

34 GST and duty

- 34.1 The amount payable as premium may be increased to take account of the following:

- GST payable for the supply of the policy in accordance with the *A New Tax System (Goods and Services Tax) Act 1999* (Cth);
- duty payable under the *Duties Act 2001* (Q) in respect of the policy; and
- from 1 July 2007, premiums refunded by WorkCover to policyholders will not include any GST component where the refund relates to a negative premium. This is in accordance with a private ruling received by WorkCover Queensland from the Australian Taxation Office (Authorisation Number: 62889).

Schedule 1 — Definitions

In this notice:

2015–2016, 2014–2015 and years so written means the period of insurance that commences on 1 July of the first year and concludes on 30 June of the second year, being the financial year.

2014 notice means the WorkCover Queensland Notice (No. 1) of 2014 published in the Queensland Government Gazette No.34 on Friday, 6 June 2014 and its addendum.

A means administrative costs associated with claims incurred during the final period of the self-insurance licence, calculated by multiplying (Ps + LA) by 0.070.

acquiring employer means an employer who, on a date (the acquisition date) in the 2015–2016 year, acquires the whole or a part of a business (a new business) from a former employer, and in accordance with Section 55 of the Act, WorkCover has decided to have regard to the claims experience of the business under the former employer.

AdP means the adjusted premium payable where an employer ceases to be obliged to hold a policy under the Act in the 2015–2016 year.

allocated WIC means a WIC allocated by WorkCover to a policy under Part 7.

ANZSIC means the Australian and New Zealand Standard Industrial Classification 2006.

AP₁₄₋₁₅ means actual premium for the 2014–2015 year calculated under Part 6.

AP_W means the actual premium for an allocated WIC for the 2014–2015 year calculated in accordance with the formula:

$$AP_W = \frac{W_0 \times PR_{14-15}}{100}$$

AW₁₄₋₁₅ means the actual wages paid the employer in the 2014-2015 year.

C means prior year claims payments under Part 4.

CAP means the assessed premium payable for the period commencing either:

- a) on and including 1 July 2015; or
- b) the date in the 2015–2016 year on which the employer commences to be insured under the Act and concluding on the date the employer ceases to be obliged to hold a policy under the Act as calculated under Part 2.

CAP is calculated in accordance with the following formula: $CAP = W_A \times PR_{15-16}$.

category WIC means any of the following WICs in Schedule 2 Column 2:

- a) Group Training Organisation (Category 1);
- b) Group Training Organisation (Category 2);
- c) Group Training Organisation (Category 3); or
- d) Group Training Organisation (Category 4).

C factor means C₃.

C₃ means the costs of damages claims to 30 June 2015 against the employer in respect of injuries incurred in the 2011–2012 year where such costs include:

- a) damages awarded by a Court or an amount for which the claim was settled or otherwise finalised;
- b) the costs incurred by WorkCover in the course of defending and resolving or finalising the claim; and
- c) where the claim is a current claim or a settled claim at 30 June 2015, WorkCover's reasonable estimate of damages and the costs to be incurred in the course of defending the claim.

client business means an entity who is supplied workers by a labour hire organisation or GTO.

costs of a claim for damages and of a statutory claim do not include the following:

- a) for claims received on or after 1 July 2011, the amount (if any) by which the payments made exceed \$175,000;
- b) costs of a claim arising from the circumstances described in Section 34(1)(c) of the Act; and
- c) costs of a claim arising from the circumstances described in Section 35 of the Act.

current claim means a claim by or on behalf of the employer's worker for damages that is neither a finalised claim nor a settled claim and includes a claim in any notice of claim served on WorkCover pursuant to Sections 275 or 298 of the Act whether the notice is compliant or not.

DAdP₁₅₋₁₆ means the default assessment of adjusted premium payable for that part of the 2015–2016 year the employer is obliged to hold a policy under the Act.

damages claim means a claim for damages as described in Section 10 of the Act.

DAP₁₄₋₁₅ means the default assessment of actual premium payable for the 2014–2015 year and is to be determined by WorkCover as either:

- a) AP as calculated; or
- b) the sum of the solutions to the following formula calculated for each allocated WIC on the employer's policy:

$$\frac{W_0 \times DR_{14-15}}{100}$$

DCAP₁₅₋₁₆ means the default assessment of actual premium for that part of the 2015–2016 year that the employer is liable under the Act, and is to be assessed as the sum of the solutions to the following formula calculated for each allocated WIC on the employer's policy:

$$\frac{W_A \times PR_{15-16}}{100}$$

default assessment means default assessment of premium pursuant to Section 58 of the Act, but does not include a reassessment of premium pursuant to Section 58(8)(a) of the Act.

DEP₁₅₋₁₆ means the default assessment of estimated premium for the 2015–2016 year to be determined by WorkCover to be either:

- a) EP₁₅₋₁₆ as defined; or
- b) the sum of the solutions to the following formula calculated for each allocated WIC on the employer's policy:

$$\frac{W \times DR_{15-16}}{100}$$

DP₁₅₋₁₆ means default premium payable for the 2015–2016 year.

DR₁₄₋₁₅ means default premium rate for 2014–2015 as calculated under the 2014 notice.

DR₁₅₋₁₆ means the default premium rate for 2015–2016 year for an allocated WIC and is calculated by the same method as PR₁₅₋₁₆.

duty means any duty levied in accordance with the *Duties Act 2001 (Q)*.

employer is defined in Section 30 of the Act.

E means the Experience Factor for an allocated WIC in the 2014–2015 year calculated in accordance with Sections 8 to 12.

EP₁₄₋₁₅ means EP₁₄₋₁₅ calculated in accordance with the 2014 notice.

EP₁₅₋₁₆ means the estimated premium for the period 1 July 2015 to 30 June 2016.

EP in Part 4 means employer performance.

EP_W means the estimated premium for an allocated WIC calculated in accordance with Part 3.
Calculation of EP_W:

$$EP_W = \frac{W \times PR_{15-16}}{100}$$

existing employer means an employer who has remained continuously insured under the Act from a date before 1 January 2014.

F factor means the value for F as specified in Section 12

final period of licence means:

- a) for an employer licensed as a self-insurer for three or more years immediately before cancellation of the licence — three years; or
- b) for an employer licensed as a self-insurer for less than three years immediately before cancellation of the licence — the period of the licence.

finalised claim means a settled claim where all costs, including payment of damages awarded by a court or settlement moneys, if any, have been paid to all relevant persons and no further action is required to defend the claim.

former employer means an entity from which an acquiring employer acquires the whole or part of a new business, and who was insured under the Act at the time of the acquisition.

FP means further premium assessed under Part 8.

FPR₁₅₋₁₆ means the former employer's PR₁₅₋₁₆ immediately prior to the acquisition date or, if the acquisition date is 1 July 2015, the PR₁₅₋₁₆ that would have applied to the former employer had the acquisition not occurred.

group training organisation has the same meaning as in Schedule 6 of the Act.

GST means the tax levied in accordance with the *A New Tax System (Goods and Services Tax) Act 1999 (Cth)* and other legislation of the Commonwealth as to the goods and services tax.

household worker means a person employed solely in and about, or in connection with, a private dwelling house or the grounds of the dwelling house.

Injury Prevention and Management Program (IPaM) is a joint WorkCover Queensland and Workplace Health and Safety Queensland project aimed at employers with poor claims experience. It provides case managed assistance on injury prevention and management.

IR₁₄₋₁₅ means the WorkCover Industry Premium Rate in Schedule 1 of the 2014 notice.

IR₁₅₋₁₆ means the WorkCover Industry Premium Rate in Schedule 2 Column 3 of the WIC table applicable to an allocated WIC.

IRN₁₅₋₁₆ means the WorkCover Industry Premium Rate in Schedule 2 Column 3 of the WIC table applicable to the new WIC.

IRO₁₄₋₁₅ means the WorkCover Industry Premium Rate in Schedule 1 of the 2014 notice.

L means claims incidence.

LA means an actuarial estimate of the outstanding liability at the end of the self-insurer's licence for claims incurred during the final period of licence, excluding liability for the excess period.

labour hire employer means an employer who:

- a) is wholly or substantially engaged in supplying workers to another entity (the client business) on a fee or contract basis; and
- b) is not a separate service entity for the client business.

n.e.c. means not elsewhere classified.

new business includes:

- a) the whole, or part, or parts of one business acquired from one former employer (single business); and
- b) more than one, or parts from more than one, business acquired simultaneously by the acquiring employer from different former employers (multiple business).

The acquisition of businesses or parts of different businesses, with differing WICs from one former employer will be treated as separate acquisitions of single businesses.

new employer means an employer who did not hold a policy with WorkCover prior to 1 January 2014 and entered into such a policy on or after that date.

P means the premium payable.

period of insurance means the period that commences on and including 1 July of any calendar year and concludes on and including 30 June of the following calendar year.

policy means the accident insurance provided by WorkCover to the insured employer pursuant to Section 48 of the Act to cover the costs of work related injuries.

PR₁₄₋₁₅ means the premium rate for an allocated WIC for the 2014–2015 year calculated in accordance with the 2014 notice.

PR₁₅₋₁₆ means the premium rate for an allocated WIC for the 2015–2016 year calculated.

premium includes actual premium, estimated premium and further premium.

principal business entity means a business entity whose ownership or management is connected with that of a separate service entity in that the two entities:

- a) are related bodies corporate;
- b) share one or more directors, partners or shareholders who, whether alone or in combination, hold a controlling interest in the management of both entities;
- c) have greater than 50% ultimate ownership in common, or
- d) whose operations or day to day management is controlled by the same or substantially the same senior management team.

P_s means the actual payments made by the former self-insurer, less recoveries received and payments made that are the equivalent of amounts payable for the excess period, for claims incurred during the final period of licence.

R means either:

- a) for an allocated WIC the solution to the following formula:

$$\frac{PR_{14-15} \times IR_{15-16}}{IR_{14-15}}$$

or

- b) where WorkCover allocates a new WIC to the policy in substitution of an existing WIC (old WIC), the solution to the following formula:

$$\frac{PR_{14-15} \times IRN_{15-16}}{IRO_{14-15}}$$

and where the 2014–2015 assessment was a default assessment DR_{14-15} may be substituted for PR_{14-15} .

S factors means either S_0 , S_1 or S_2 .

S₀ means the costs of statutory claims to 30 June 2015 under the Act against the employer in respect of injuries incurred in the 2014–2015 year.

S₁ means the costs of statutory claims to 30 June 2015 under the Act against the employer in respect of injuries incurred in the 2013–2014 year.

S₂ means the costs of statutory claims to 30 June 2015 under the Act against the employer in respect of injuries incurred in the 2012–2013 year.

self-insurer means a single employer or a group employer licensed under the Act to provide their own accident insurance.

separate location means an area of land which, in relation to any other area of land where workers of the employer perform work ('other area') is:

- a) not contiguous with the other area and movement between those areas is not reasonably and quickly possible (as determined by WorkCover); or
- b) contiguous with another area, including within a single building, providing
 - i) there is no means of direct internal access between those areas; and
 - ii) the business activities of the employer in those areas are not incident to each other.

separate service entity means a business entity whose predominant business activity is:

- a) the provision of any managerial, clerical, administrative, sales and marketing, warehousing (associated with manufacturing or retailing) or other support functions for a principal business entity;
- b) the provision of the service of, or the services of, workers or other labour to a principal business entity; or
- c) the performance of the whole or part of the business activities of a principal business entity for, or on behalf of, that principal business entity.

In determining whether the predominant business activity is either a), b), or c), WorkCover may have regard to all matters mentioned on Section 19.2.

settled claim means a claim by or on behalf of the employer's worker for damages where a settlement has been agreed between WorkCover and the worker, or a final judgment on the claim has been made by a court, however costs of the claim have not yet been paid to all relevant persons

statutory claim means a claim for compensation as defined as per Part 4 the Act.

succession means the process of applying the wages and claims experience of an acquired business for an employer under Section 16.

the Act means the *Workers' Compensation and Rehabilitation Act 2003 (Q)* unless the context indicates otherwise, in which case it means the equivalent Section under the *WorkCover Queensland Act 2003 (Q)*.

the Regulation means the *Workers' Compensation and Rehabilitation Regulation 2014 (Q)* unless the context indicates otherwise, in which case it means the equivalent regulation under the *WorkCover Queensland Regulation 2014 (Q)*.

UP means unpaid premium as provided for in Section 57 of the Act.

UW means the wages paid by the employer, or the probable wages as estimated by WorkCover, during the period from the date the employer became liable under the Act to the date the employer commenced to insure under the Act.

W means a reasonable estimate of wages, or the probable wages as estimated by WorkCover, to be paid by the employer during the 2015–2016 year in respect of each allocated WIC.

W factors means either W_0 , W_1 , W_2 , or W_3

W_{OP} means the aggregate of W_0 in respect of each allocated WIC on the employer's policy.

W_0 means the wages paid by the employer, or the probable wages as estimated by WorkCover, in respect of each allocated WIC for the 2014–2015 year.

W_1 means the wages paid by the employer, or the probable wages as estimated by WorkCover, in respect of each allocated WIC for the 2013–2014 year.

W_2 means the wages paid by the employer, or the probable wages as estimated by WorkCover, in respect of each allocated WIC for the 2012–2013 year.

W_3 means the wages paid by the employer, or the probable wages as estimated by WorkCover, in respect of each allocated WIC for the 2011–2012 year.

W_A means the actual amount of wages, or the probable wages as estimated by WorkCover, from 1 July 2015 to the date on which the employer's obligation under the Act to maintain a policy ceased.

WIC means a six digit code (which may comprise of alpha and/or numeric characters) set out in Schedule 2 Column 1 of the WIC table.

WorkCover industry classification (WIC) means the classification of industry set out in Schedule 2 Column 2 of the WIC table.

WorkCover industry premium rate means the rate of premium, per \$100 wages, set out in Schedule 2 Column 3 of the WIC table. The WorkCover Industry Premium Rate does not include GST or duty.

worker is defined in Section 11 of the Act.

X means the aggregate of the solutions to the following formula calculated in respect of each allocated WIC on the employer's policy in the 2014–2015 year:

$$\frac{W_0 \times IR_{15-16}}{100}$$

Z means the sizing factor for the employer's policy and controls the proportion of claims experience that affects the employer's premium rate having regard to employer size and industry. The sizing factor only applies to employers where W_{OP} is greater than \$1.5 million (one million five hundred thousand dollars).and is the greater of:

- a) 0.02; or
- b) the value of the solution to the following formula:

$$\frac{X}{X + 800\,000}$$

Schedule 2 — WorkCover Industry Premium Rates from 1 July 2015

WIC Table Notes

- 1 Column 1 of the WIC table contains the WIC codes. The WIC code is comprised of a four digit ANZSIC class number and two further digits for WorkCover's purposes.
- 2 Column 2 of the WIC table contains the WorkCover Industry Classifications. The WorkCover Industry Classifications are based on ANZSIC. The following WIC codes have been created by extending the ANZSIC class:

019912, 019923, 052918, 052929, 060063, 060074, 080122, 080133, 080223, 080234, 080324, 080335, 080425, 080436, 080627, 080638, 080728, 080739, 080921, 080932, 099022, 099033, 101125, 101136, 101226, 101237, 109023, 109034, 132028, 132039, 134019, 134043, 310915, 310926, 310948, 310959, 321219, 321243, 510129, 510131, 521223, 521234, 641913, 641935, 671218, 671231, 692414, 692436, 694023, 694034, 721214, 721236, 731338, 731349, 752016, 752027, 752062, 771208, 771232, 771917, 771928, 810112, 8101G1, 8101G2, 8101G3, 8101G4, 821114, 821125, 953122, 953133, 955912, 955945.

The following WIC codes are to be used only for identifying the classifications of labour hire employers, the first letter corresponds with the division of ANZSIC:

A01100, B06000, C11000, D26000, E30000, F33000, G39000, H44000, I46000, J54000, K62000, L66000, M69000, N72000, O75000, P80000, Q84000, R89000, S94000.

The WICs listed under each of these WIC codes are the WICs of the client businesses.

- 3 Column 3 of the WIC table contains the WorkCover Industry Premium Rate (per \$100 wages) applicable from 1 July 2015. This column is used to obtain the values of IR₁₅₋₁₆.
- 4 For reference and statistical purposes only, the WIC table has been structured into divisions, subdivisions and groups. Each division is identified by an alpha character, each subdivision is identified by a two digit code and each group is identified by a three digit code.

Example:

A AGRICULTURE, FORESTRY AND FISHING

01 Agriculture

011 Nursery and Floriculture Production

NOTE: WICs and rates used to calculate premium in the year 1 July 2014 to 30 June 2015 are in the Queensland Government Gazette No. 34 dated Friday, 6 June 2014 and its addendum.

WIC Table

(per \$100 wages excluding GST and Duty)

Column 1	Column 2	Column 3
A	Agriculture, Forestry and Fishing	
01	Agriculture	
011	Nursery and Floriculture Production	
011103	Nursery Production (Under Cover)	2.802
011204	Nursery Production (Outdoors)	2.802
011305	Turf Growing	2.802
011406	Floriculture Production (Under Cover)	2.802
011507	Floriculture Production (Outdoors)	2.802
012	Mushroom and Vegetable Growing	
012104	Mushroom Growing	2.802
012205	Vegetable Growing (Under Cover)	2.802
012317	Vegetable Growing (Outdoors)	2.802
013	Fruit and Tree Nut Growing	
013105	Grape Growing	2.802
013206	Kiwifruit Growing	2.802
013307	Berry Fruit Growing	2.802
013408	Apple and Pear Growing	2.802
013509	Stone Fruit Growing	2.802
013601	Citrus Fruit Growing	2.802
013702	Olive Growing	2.802
013904	Other Fruit and Tree Nut Growing	2.802
014	Sheep, Beef cattle and Grain Farming	
014106	Sheep Farming (Specialised)	4.107
014264	Beef Cattle Farming (Specialised)	6.371
014308	Beef Cattle Feedlots (Specialised)	6.371
014409	Sheep-Beef Cattle Farming	6.371
014512	Grain-Sheep or Grain-Beef Cattle Farming	4.107
014602	Rice Growing	2.802
014905	Other Grain Growing	2.802
015	Other Crop Growing	
015107	Sugar Cane Growing	2.802
015208	Cotton Growing	2.802
015917	Other Crop Growing n.e.c.	2.802
016	Dairy Cattle Farming	
016007	Dairy Cattle Farming	3.865
017	Poultry Farming	
017109	Poultry Farming (Meat)	3.865
017201	Poultry Farming (Eggs)	3.865
018	Deer Farming	
018009	Deer Farming	6.371
019	Other Livestock Farming	
019113	Horse Farming	6.371
019203	Pig Farming	3.865
019304	Beekeeping	3.865
019912	Other Livestock Farming n.e.c.	3.865
019923	Goat Farming	4.107

02	Aquaculture	
020	Aquaculture	
020103	Offshore Longline and Rack Aquaculture	3.405
020204	Offshore Caged Aquaculture	3.405
020305	Onshore Aquaculture	3.405
03	Forestry and Logging	
030	Forestry and Logging	
030115	Forestry	2.802
030216	Logging	7.019
04	Fishing, Hunting and Trapping	
041	Fishing	
041117	Rock Lobster and Crab Potting	3.405
041207	Prawn Fishing	3.405
041319	Line Fishing	3.405
041409	Fish Trawling, Seining and Netting	3.405
041916	Other Fishing	3.405
042	Hunting and Trapping	
042006	Hunting and Trapping	1.389
05	Agriculture, Forestry and Fishing Support Services	
051	Forestry Support Services	
051017	Forestry Support Services	2.802
052	Agriculture and Fishing Support Services	
052108	Cotton Ginning	2.124
052209	Shearing Services	5.358
052918	Other Agriculture and Fishing Support Services	3.597
052929	Aerial Agricultural Services	6.052

Column 1	Column 2	Column 3
B	Mining	
06	Coal Mining	
060	Coal Mining	
060063	Coal Mining Underground	4.000
060074	Coal Mining Open Cut	1.423
07	Oil and Gas Extraction	
070	Oil and Gas Extraction	
070007	Oil and Gas Extraction	2.102
08	Metal Ore Mining	
080	Metal Ore Mining	
080122	Iron Ore Mining Underground	2.375
080133	Iron Ore Open Cut	1.423
080223	Bauxite Mining Underground	2.375
080234	Bauxite Mining Open Cut	1.423
080324	Copper Ore Mining Underground	2.375
080335	Copper Ore Mining Open Cut	1.423
080425	Gold Ore Mining Underground	2.375
080436	Gold Ore Mining Open Cut	1.423
080504	Mineral Sand Mining	2.375
080627	Nickel Ore Mining Underground	2.375
080638	Nickel Ore Mining Open Cut	1.423
080728	Silver-Lead-Zinc Ore Mining Underground	2.375
080739	Silver-Lead-Zinc Ore Mining Open Cut	1.423
080921	Metal Ore Mining n.e.c. Underground	2.375
080932	Metal Ore Mining n.e.c. Open Cut	1.423
09	Non-Metallic Mineral Mining and Quarrying	
091	Construction Material Mining	
091102	Gravel and Sand Quarrying	2.966
091901	Other Construction Material Mining	2.966
099	Other Non-Metallic Mineral Mining and Quarrying	
099022	Other Mining Underground	2.375
099033	Other Mining Open Cut	1.423
10	Exploration and Other Mining Support Services	
101	Exploration	
101125	Petroleum Exploration (Own Account)	2.102
101136	Petroleum Exploration Services	2.102
101226	Mineral Exploration (Own Account)	2.010
101237	Mineral Exploration Services	2.010
109	Other Mining Support Services	
109023	Other Mining Support Services	2.224
109034	Drilling and Boring Support Services	2.102

Column 1	Column 2	Column 3
C	Manufacturing	
11	Food Product Manufacturing	
111	Meat and Meat Product Manufacturing	
111104	Meat Processing	5.267
111205	Poultry Processing	4.048
111317	Cured Meat and Smallgoods Manufacturing	4.611
112	Seafood Processing	
112015	Seafood Processing	3.224
113	Dairy Product Manufacturing	
113106	Milk and Cream Processing	1.960
113207	Ice Cream Manufacturing	1.960
113319	Cheese and Other Dairy Product Manufacturing	1.960
114	Fruit and Vegetable Processing	
114006	Fruit and Vegetable Processing	3.778
115	Oil and Fat Manufacturing	
115007	Oil and Fat Manufacturing	1.724
116	Grain Mill and Cereal Product Manufacturing	
116111	Grain Mill Product Manufacturing	2.475
116201	Cereal, Pasta and Baking Mix Manufacturing	2.475
117	Bakery Product Manufacturing	
117101	Bread Manufacturing (Factory based)	3.293
117213	Cake and Pastry Manufacturing (Factory based)	3.293
117303	Biscuit Manufacturing (Factory based)	3.293
117404	Bakery Product Manufacturing (Non-factory based)	1.733
118	Sugar and Confectionery Manufacturing	
118113	Sugar Manufacturing	3.755
118203	Confectionery Manufacturing	3.293
119	Other Food Product Manufacturing	
119103	Potato, Corn and Other Crisp Manufacturing	3.601
119204	Prepared Animal and Bird Feed Manufacturing	3.601
119913	Other Food Product Manufacturing n.e.c.	3.601
12	Beverage and Tobacco Product Manufacturing	
121	Beverage Manufacturing	
121116	Soft Drink, Cordial and Syrup Manufacturing	1.871
121206	Beer Manufacturing	1.663
121307	Spirit Manufacturing	1.663
121408	Wine and Other Alcoholic Beverage Manufacturing	1.663
122	Cigarette and Tobacco Product Manufacturing	
122005	Cigarette and Tobacco Product Manufacturing	3.601
13	Textile, Leather, Clothing and Footwear Manufacturing	
131	Textile Manufacturing	
131106	Wool Scouring	2.358
131218	Natural Textile Manufacturing	2.358
131308	Synthetic Textile Manufacturing	2.358
132	Leather Tanning, Fur Dressing and Leather Product Manufacturing	
132028	Leather Tanning and Fur Dressing	5.149
132039	Leather and Leather Substitute Product Manufacturing	3.095

133	Textile Product Manufacturing	
133108	Textile Floor Covering Manufacturing	2.358
133209	Rope, Cordage and Twine Manufacturing	2.358
133312	Cut and Sewn Textile Product Manufacturing	2.358
133413	Textile Finishing and Other Textile Product Manufacturing	2.358
134	Knitted Product Manufacturing	
134019	Knitted Product Manufacturing	1.548
134043	Knitting Mill Product Manufacturing n.e.c.	1.548
135	Clothing and Footwear Manufacturing	
135112	Clothing Manufacturing	1.548
135202	Footwear Manufacturing	1.548
14	Wood Product Manufacturing	
141	Log Sawmilling and Timber Dressing	
141107	Log Sawmilling	6.842
141219	Wood Chipping	2.692
141311	Timber Resawing and Dressing	3.408
149	Other Wood Product Manufacturing	
149106	Prefabricated Wooden Building Manufacturing	3.408
149207	Wooden Structural Fitting and Component Manufacturing	3.408
149308	Veneer and Plywood Manufacturing	3.408
149409	Reconstituted Wood Product Manufacturing	3.408
149905	Other Wood Product Manufacturing n.e.c.	3.408
15	Pulp, Paper and Converted Paper Product Manufacturing	
151	Pulp, Paper and Paperboard Manufacturing	
151007	Pulp, Paper and Paperboard Manufacturing	2.558
152	Converted Paper Product Manufacturing	
152111	Corrugated Paperboard and Paperboard Container Manufacturing	2.558
152201	Paper Bag Manufacturing	2.558
152302	Paper Stationery Manufacturing	2.558
152403	Sanitary Paper Product Manufacturing	2.558
152919	Other Converted Paper Product Manufacturing	2.558
16	Printing (including the Reproduction of Recorded Media)	
161	Printing and Printing Support Services	
161111	Printing	1.212
161201	Printing Support Services	1.212
162	Reproduction of Recorded Media	
162009	Reproduction of Recorded Media	1.212
17	Petroleum and Coal Product Manufacturing	
170	Petroleum and Coal Product Manufacturing	
170109	Petroleum Refining and Petroleum Fuel Manufacturing	1.023
170919	Other Petroleum and Coal Product Manufacturing	2.093
18	Basic Chemical and Chemical Product Manufacturing	
181	Basic Chemical Manufacturing	
181102	Industrial Gas Manufacturing	1.881
181214	Basic Organic Chemical Manufacturing	1.881
181304	Basic Inorganic Chemical Manufacturing	1.881
182	Basic Polymer Manufacturing	
182103	Synthetic Resin and Synthetic Rubber Manufacturing	1.881
182913	Other Basic Polymer Manufacturing	1.881

183	Fertiliser and Pesticide Manufacturing	
183104	Fertiliser Manufacturing	1.248
183205	Pesticide Manufacturing	1.374
184	Pharmaceutical and Medicinal Product Manufacturing	
184105	Human Pharmaceutical and Medicinal Product Manufacturing	1.374
184206	Veterinary Pharmaceutical and Medicinal Product Manufacturing	1.374
185	Cleaning Compound and Toiletry Preparation Manufacturing	
185117	Cleaning Compound Manufacturing	1.673
185218	Cosmetic and Toiletry Preparation Manufacturing	1.673
189	Other Basic Chemical Product Manufacturing	
189101	Photographic Chemical Product Manufacturing	0.765
189213	Explosives Manufacturing	2.794
189909	Other Basic Chemical Product Manufacturing n.e.c.	1.673
19	Polymer Product and Rubber Product Manufacturing	
191	Polymer Product Manufacturing	
191103	Polymer Film and Sheet Packaging Material Manufacturing	2.902
191215	Rigid and Semi-Rigid Polymer Product Manufacturing	2.902
191305	Polymer Foam Product Manufacturing	2.902
191406	Tyre Manufacturing	2.902
191507	Adhesive Manufacturing	1.673
191619	Paint and Coatings Manufacturing	1.673
191913	Other Polymer Product Manufacturing	2.902
192	Natural Rubber Product Manufacturing	
192003	Natural Rubber Product Manufacturing	2.902
20	Non-Metallic Mineral Product Manufacturing	
201	Glass and Glass Product Manufacturing	
201003	Glass and Glass Product Manufacturing	4.240
202	Ceramic Product Manufacturing	
202105	Clay Brick Manufacturing	3.088
202915	Other Ceramic Product Manufacturing	3.088
203	Cement, Lime, Plaster and Concrete Product Manufacturing	
203106	Cement and Lime Manufacturing	1.949
203207	Plaster Product Manufacturing	1.949
203319	Ready-Mixed Concrete Manufacturing	1.949
203411	Concrete Product Manufacturing	3.563
209	Other Non-Metallic Mineral Product Manufacturing	
209013	Other Non-Metallic Mineral Product Manufacturing	6.287
21	Primary Metal and Metal Product Manufacturing	
211	Basic Ferrous Metal Manufacturing	
211004	Iron Smelting and Steel Manufacturing	2.733
212	Basic Ferrous Metal Product Manufacturing	
212117	Iron and Steel Casting	2.733
212218	Steel Pipe and Tube Manufacturing	2.733
213	Basic Non-Ferrous Metal Manufacturing	
213107	Alumina Production	1.246
213219	Aluminium Smelting	1.246
213309	Copper, Silver, Lead and Zinc Smelting and Refining	1.246
213906	Other Basic Non-Ferrous Metal Manufacturing	1.246

214	Basic Non-Ferrous Metal Product Manufacturing	
214108	Non-Ferrous Metal Casting	2.733
214209	Aluminium Rolling, Drawing, Extruding	2.733
214907	Other Basic Non-Ferrous Metal Product Manufacturing	2.733
22	Fabricated Metal Product Manufacturing	
221	Iron and Steel Forging	
221016	Iron and Steel Forging	2.733
222	Structural Metal Product Manufacturing	
222107	Structural Steel Fabricating	2.920
222219	Prefabricated Metal Building Manufacturing	2.920
222311	Architectural Aluminium Product Manufacturing	2.920
222412	Metal Roof and Guttering Manufacturing (except Aluminium)	2.920
222917	Other Structural Metal Product Manufacturing	2.920
223	Metal Container Manufacturing	
223119	Boiler, Tank and Other Heavy Gauge Metal Container Manufacturing	2.920
223918	Other Metal Container Manufacturing	2.920
224	Sheet Metal Product Manufacturing (except Metal Structural and Container Products)	
224019	Sheet Metal Product Manufacturing (except Metal Structural and Container Products)	2.920
229	Other Fabricated Metal Product Manufacturing	
229105	Spring and Wire Product Manufacturing	2.693
229206	Nut, Bolt, Screw and Rivet Manufacturing	2.693
229307	Metal Coating and Finishing	4.052
229915	Other Fabricated Metal Product Manufacturing n.e.c.	2.920
23	Transport Equipment Manufacturing	
231	Motor Vehicle and Motor Vehicle Part Manufacturing	
231118	Motor Vehicle Manufacturing	2.150
231219	Motor Vehicle Body and Trailer Manufacturing	3.306
231309	Automotive Electrical Component Manufacturing	3.306
231917	Other Motor Vehicle Parts Manufacturing	3.306
239	Other Transport Equipment Manufacturing	
239117	Shipbuilding and Repair Services	4.745
239218	Boatbuilding and Repair Services	4.745
239308	Railway Rolling Stock Manufacturing and Repair Services	3.306
239409	Aircraft Manufacturing and Repair Services	1.036
239905	Other Transport Equipment Manufacturing n.e.c.	3.306
24	Machinery and Equipment Manufacturing	
241	Professional and Scientific Equipment Manufacturing	
241108	Photographic, Optical and Ophthalmic Equipment Manufacturing	0.765
241211	Medical and Surgical Equipment Manufacturing	0.765
241918	Other Professional and Scientific Equipment Manufacturing	0.765
242	Computer and Electronic Equipment Manufacturing	
242109	Computer and Electronic Office Equipment Manufacturing	0.684
242212	Communications Equipment Manufacturing	0.684
242908	Other Electronic Equipment Manufacturing	0.684
243	Electrical Equipment Manufacturing	
243101	Electric Cable and Wire Manufacturing	1.526
243202	Electric Lighting Equipment Manufacturing	1.526
243911	Other Electrical Equipment Manufacturing	1.526

244	Domestic Appliance Manufacturing	
244113	Whiteware Appliance Manufacturing	2.075
244901	Other Domestic Appliance Manufacturing	2.075
245	Pump, Compressor, Heating and Ventilation Equipment Manufacturing	
245114	Pump and Compressor Manufacturing	2.239
245215	Fixed Space Heating, Cooling and Ventilation Equipment Manufacturing	2.239
246	Specialised Machinery and Equipment Manufacturing	
246104	Agricultural Machinery and Equipment Manufacturing	2.601
246216	Mining and Construction Machinery Manufacturing	1.806
246306	Machine Tool and Parts Manufacturing	2.067
246914	Other Specialised Machinery and Equipment Manufacturing	2.239
249	Other Machinery and Equipment Manufacturing	
249107	Lifting and Material Handling Equipment Manufacturing	2.239
249917	Other Machinery and Equipment Manufacturing n.e.c.	2.239
25	Furniture and Other Manufacturing	
251	Furniture Manufacturing	
251109	Wooden Furniture and Upholstered Seat Manufacturing	2.635
251212	Metal Furniture Manufacturing	2.635
251313	Mattress Manufacturing	2.635
251908	Other Furniture Manufacturing	2.635
259	Other Manufacturing	
259108	Jewellery and Silverware Manufacturing	0.765
259209	Toy, Sporting and Recreational Product Manufacturing	2.635
259918	Other Manufacturing n.e.c.	2.239

Column 1	Column 2	Column 3
D	Electricity, Gas, Water and Waste Services	
26	Electricity Supply	
261	Electricity Generation	
261101	Fossil Fuel Electricity Generation	0.617
261202	Hydro-electricity Generation	0.617
261909	Other Electricity Generation	0.617
262	Electricity Transmission	
262001	Electricity Transmission	0.617
263	Electricity Distribution	
263002	Electricity Distribution	0.617
264	On Selling Electricity and Electricity Market Operation	
264003	On Selling Electricity and Electricity Market Operation	0.617
27	Gas Supply	
270	Gas Supply	
270009	Gas Supply	1.168
28	Water Supply, Sewerage and Drainage Services	
281	Water Supply, Sewerage and Drainage Services	
281114	Water Supply	1.054
281204	Sewerage and Drainage Services	1.054
29	Waste Collection, Treatment and Disposal Services	
291	Waste Collection Services	
291104	Solid Waste Collection Services	3.496
291903	Other Waste Collection Services	3.496
292	Waste Treatment, Disposal and Remediation Services	
292105	Waste Treatment and Disposal Services	3.496
292217	Waste Remediation and Materials Recovery Services	3.496

Column 1	Column 2	Column 3
E	Construction	
30	Building Construction	
301	Residential Building Construction	
301116	House Construction	2.657
301904	Other Residential Building Construction	2.292
302	Non-Residential Building Construction	
302016	Non-Residential Building Construction	2.292
31	Heavy and Civil Engineering Construction	
310	Heavy and Civil Engineering Construction	
310105	Road and Bridge Construction	2.005
310915	Other Heavy and Civil Engineering Construction	2.005
310926	Harbour and River Works	3.759
310948	Sewerage and Reticulation Works	3.759
310959	Power and Telecommunications Infrastructure	2.153
32	Construction Services	
321	Land Development and Site Preparation Services	
321107	Land Development and Subdivision	1.063
321219	Site Preparation Services	2.630
321243	Demolition	8.856
322	Building Structure Services	
322108	Concreting Services	5.595
322209	Bricklaying Services	5.595
322301	Roofing Services	5.595
322413	Structural Steel Erection Services	5.595
323	Building Installation Services	
323109	Plumbing Services	2.829
323212	Electrical Services	1.320
323302	Air Conditioning and Heating Services	2.873
323403	Fire and Security Alarm Installation Services	1.636
323919	Other Building Installation Services	2.873
324	Building Completion Services	
324101	Plastering and Ceiling Services	4.726
324202	Carpentry Services	5.847
324314	Tiling and Carpeting Services	3.054
324404	Painting and Decorating Services	4.015
324516	Glazing Services	3.817
329	Other Construction Services	
329117	Landscape Construction Services	3.684
329207	Hire of Construction Machinery with Operator	2.630
329916	Other Construction Services n.e.c.	4.347

Column 1	Column 2	Column 3
F	Wholesale Trade	
33	Basic Material Wholesaling	
331	Agricultural Product Wholesaling	
331108	Wool Wholesaling	1.631
331209	Cereal Grain Wholesaling	1.631
331907	Other Agricultural Product Wholesaling	1.631
332	Mineral, Metal and Chemical Wholesaling	
332109	Petroleum Product Wholesaling	0.939
332212	Metal and Mineral Wholesaling	2.645
332313	Industrial and Agricultural Chemical Product Wholesaling	1.031
333	Timber and Hardware Goods Wholesaling	
333101	Timber Wholesaling	2.509
333202	Plumbing Goods Wholesaling	2.219
333911	Other Hardware Goods Wholesaling	1.664
34	Machinery and Equipment Wholesaling	
341	Specialised Industrial Machinery and Equipment Wholesaling	
341111	Agricultural and Construction Machinery Wholesaling	1.038
341908	Other Specialised Industrial Machinery and Equipment Wholesaling	1.038
349	Other Machinery and Equipment Wholesaling	
349108	Professional and Scientific Goods Wholesaling	0.405
349209	Computer and Computer Peripheral Wholesaling	0.405
349312	Telecommunication Goods Wholesaling	0.679
349413	Other Electrical and Electronic Good Wholesaling	0.679
349918	Other Machinery and Equipment Wholesaling n.e.c.	1.038
35	Motor Vehicle and Motor Vehicle Parts Wholesaling	
350	Motor Vehicle and Motor Vehicle Parts Wholesaling	
350111	Car Wholesaling	1.419
350201	Commercial Vehicle Wholesaling	1.419
350313	Trailer and Other Motor Vehicle Wholesaling	1.419
350414	Motor Vehicle New Parts Wholesaling	1.199
350515	Motor Vehicle Dismantling and Used Parts Wholesaling	2.565
36	Grocery, Liquor and Tobacco Product Wholesaling	
360	Grocery, Liquor and Tobacco Product Wholesaling	
360101	General Line Grocery Wholesaling	2.488
360213	Meat, Poultry and Smallgoods Wholesaling	2.488
360303	Dairy Produce Wholesaling	2.488
360415	Fish and Seafood Wholesaling	2.257
360505	Fruit and Vegetable Wholesaling	2.488
360617	Liquor and Tobacco Product Wholesaling	2.488
360911	Other Grocery Wholesaling	2.488
37	Other Goods Wholesaling	
371	Textile, Clothing and Footwear Wholesaling	
371103	Textile Product Wholesaling	1.150
371215	Clothing and Footwear Wholesaling	1.150
372	Pharmaceutical and Toiletry Goods Wholesaling	
372014	Pharmaceutical and Toiletry Goods Wholesaling	0.940

373	Furniture, Floor Covering and Other Goods Wholesaling	
373116	Furniture and Floor Covering Wholesaling	1.111
373206	Jewellery and Watch Wholesaling	1.150
373307	Kitchen and Diningware Wholesaling	1.150
373408	Toy and Sporting Goods Wholesaling	1.150
373509	Book and Magazine Wholesaling	1.150
373601	Paper Product Wholesaling	1.150
373915	Other Goods Wholesaling n.e.c.	1.150
38	Commission-Based Wholesaling	
380	Commission-Based Wholesaling	
380013	Commission-Based Wholesaling	1.150

Column 1	Column 2	Column 3
G	Retail Trade	
39	Motor Vehicle and Motor Vehicle Parts Retailing	
391	Motor Vehicle Retailing	
391105	Car Retailing	1.083
391206	Motor Cycle Retailing	1.083
391307	Trailer and Other Motor Vehicle Retailing	1.083
392	Motor Vehicle Parts and Tyre Retailing	
392117	Motor Vehicle Parts Retailing	1.071
392218	Tyre Retailing	3.150
40	Fuel Retailing	
400	Fuel Retailing	
400004	Fuel Retailing	1.953
41	Food Retailing	
411	Supermarket and Grocery Stores	
411006	Supermarket and Grocery Stores	2.086
412	Specialised Food Retailing	
412108	Fresh Meat, Fish and Poultry Retailing	3.100
412209	Fruit and Vegetable Retailing	2.086
412301	Liquor Retailing	2.086
412918	Other Specialised Food Retailing	2.086
42	Other Store-Based Retailing	
421	Furniture, Floor Coverings, Houseware and Textile Goods Retailing	
421108	Furniture Retailing	1.785
421209	Floor Coverings Retailing	1.376
421312	Houseware Retailing	1.376
421402	Manchester and Other Textile Goods Retailing	0.852
422	Electrical and Electronic Goods Retailing	
422111	Electrical, Electronic and Gas Appliance Retailing	1.376
422201	Computer and Computer Peripheral Retailing	0.724
422919	Other Electrical and Electronic Goods Retailing	1.376
423	Hardware, Building and Garden Supplies Retailing	
423112	Hardware and Building Supplies Retailing	1.681
423202	Garden Supplies Retailing	1.681
424	Recreational Goods Retailing	
424102	Sport and Camping Equipment Retailing	0.724
424214	Entertainment Media Retailing	0.724
424304	Toy and Game Retailing	0.724
424405	Newspaper and Book Retailing	0.724
424506	Marine Equipment Retailing	1.681
425	Clothing, Footwear and Personal Accessory Retailing	
425103	Clothing Retailing	0.724
425204	Footwear Retailing	0.724
425305	Watch and Jewellery Retailing	0.724
425902	Other Personal Accessory Retailing	0.724
426	Department Stores	
426003	Department Stores	1.421

427	Pharmaceutical and Other Store-Based Retailing	
427105	Pharmaceutical, Cosmetic and Toiletry Goods Retailing	0.724
427206	Stationery Goods Retailing	0.724
427307	Antique and Used Goods Retailing	1.376
427408	Flower Retailing	0.852
427915	Other Store-Based Retailing n.e.c.	1.376
43	Non-Store Retailing and Retail Commission-Based Buying and/or Selling	
431	Non-Store Retailing	
431019	Non-Store Retailing	1.376
432	Retail Commission-Based Buying and/or Selling	
432011	Retail Commission-Based Buying and/or Selling	1.376

Column 1	Column 2	Column 3
H	Accommodation and Food Services	
44	Accommodation	
440	Accommodation	
440008	Accommodation	2.240
45	Food and Beverage Services	
451	Cafes, Restaurants and Takeaway Food Services	
451113	Cafes and Restaurants	1.035
451203	Takeaway Food Services	1.159
451304	Catering Services	2.235
452	Pubs, Taverns and Bars	
452002	Pubs, Taverns and Bars	1.773
453	Clubs (Hospitality)	
453003	Clubs (Hospitality)	1.773

Column 1	Column 2	Column 3
I	Transport, Postal and Warehousing	
46	Road Transport	
461	Road Freight Transport	
461002	Road Freight Transport	4.796
462	Road Passenger Transport	
462104	Interurban and Rural Bus Transport	2.920
462205	Urban Bus Transport (Including Tramway)	2.920
462306	Taxi and Other Road Transport	2.630
47	Rail Transport	
471	Rail Freight Transport	
471003	Rail Freight Transport	2.205
472	Rail Passenger Transport	
472015	Rail Passenger Transport	2.205
48	Water Transport	
481	Water Freight Transport	
481015	Water Freight Transport	2.561
482	Water Passenger Transport	
482016	Water Passenger Transport	2.561
49	Air and Space Transport	
490	Air and Space Transport	
490015	Air and Space Transport	0.967
50	Other Transport	
501	Scenic and Sightseeing Transport	
501017	Scenic and Sightseeing Transport	2.561
502	Pipeline and Other Transport	
502108	Pipeline Transport	2.218
502907	Other Transport n.e.c.	2.561
51	Postal and Courier Pick-up and Delivery Services	
510	Postal and Courier Pick-up and Delivery Services	
510129	Post Office/Agency Services	0.508
510131	Postal Collection/Delivery Services	2.918
510208	Courier Pick-up and Delivery Services	2.918
52	Transport Support Services	
521	Water Transport Support Services	
521109	Stevedoring Services	4.034
521223	Water Transport Terminal Operations	1.773
521234	Port Operations	1.526
521908	Other Water Transport Support Services	1.526
522	Airport Operations and Other Air Transport Support Services	
522011	Airport Operations and Other Air Transport Support Services	1.468
529	Other Transport Support Services	
529108	Customs Agency Services	0.508
529211	Freight Forwarding Services	4.796
529918	Other Transport Support Services n.e.c.	2.270
53	Warehousing and Storage Services	
530	Warehousing and Storage Services	
530109	Grain Storage Services	2.533
530908	Other Warehousing and Storage Services	2.533

Column 1	Column 2	Column 3
J	Information Media and Telecommunications	
54	Publishing (except Internet and Music Publishing)	
541	Newspaper, Periodical, Book and Directory Publishing	
541113	Newspaper Publishing	0.715
541214	Magazine and Other Periodical Publishing	0.676
541315	Book Publishing	0.676
541416	Directory and Mailing List Publishing	0.676
541912	Other Publishing (except Software, Music and Internet)	0.676
542	Software Publishing	
542013	Software Publishing	0.676
55	Motion Picture and Sound Recording Activities	
551	Motion Picture and Video Activities	
551103	Motion Picture and Video Production	1.208
551215	Motion Picture and Video Distribution	1.208
551305	Motion Picture Exhibition	1.208
551417	Post-production Services and Other Motion Picture and Video Activities	1.208
552	Sound Recording and Music Publishing	
552115	Music Publishing	0.676
552216	Music and Other Sound Recording Activities	1.208
56	Broadcasting (except Internet)	
561	Radio Broadcasting	
561003	Radio Broadcasting	0.358
562	Television Broadcasting	
562105	Free-to-Air Television Broadcasting	0.358
562206	Cable and Other Subscription Broadcasting	0.358
57	Internet Publishing and Broadcasting	
570	Internet Publishing and Broadcasting	
570014	Internet Publishing and Broadcasting	0.358
58	Telecommunications Services	
580	Telecommunications Services	
580105	Wired Telecommunications Network Operation	0.331
580206	Other Telecommunications Network Operation	0.331
580904	Other Telecommunications Services	0.331
59	Internet Service Providers, Web Search Portals and Data Processing Services	
591	Internet Service Providers and Web Search Portals	
591017	Internet Service Providers and Web Search Portals	0.331
592	Data Processing, Web Hosting and Electronic Information Storage Services	
592119	Data Processing and Web Hosting Services	0.331
592209	Electronic Information Storage Services	0.331
60	Library and Other Information Services	
601	Libraries and Archives	
601018	Libraries and Archives	0.408
602	Other Information Services	
602019	Other Information Services	0.408

Column 1	Column 2	Column 3
K	Financial and Insurance Services	
62	Finance	
621	Central Banking	
621009	Central Banking	0.245
622	Depository Financial Intermediation	
622102	Banking	0.245
622203	Building Society Operation	0.245
622304	Credit Union Operation	0.245
622912	Other Depository Financial Intermediation	0.245
623	Non-Depository Financing	
623002	Non-Depository Financing	0.245
624	Financial Asset Investing	
624003	Financial Asset Investing	0.245
63	Insurance and Superannuation Funds	
631	Life Insurance	
631001	Life Insurance	0.245
632	Health and General Insurance	
632103	Health Insurance	0.366
632204	General Insurance	0.366
633	Superannuation Funds	
633003	Superannuation Funds	0.245
64	Auxiliary Finance and Insurance Services	
641	Auxiliary Finance and Investment Services	
641103	Financial Asset Broking Services	0.245
641913	Other Auxiliary Finance and Investment Services	0.245
641935	Home Loan Broking Services	0.245
642	Auxiliary Insurance Services	
642003	Auxiliary Insurance Services	0.245

Column 1	Column 2	Column 3
L	Rental, Hiring and Real Estate Services	
66	Rental and Hiring Services (except Real Estate)	
661	Motor Vehicle and Transport Equipment Rental and Hiring	
661162	Passenger Car Rental and Hiring	1.374
661915	Other Motor Vehicle and Transport Equipment Rental and Hiring	1.586
662	Farm Animal and Bloodstock Leasing	
662005	Farm Animal and Bloodstock Leasing	1.570
663	Other Goods and Equipment Rental and Hiring	
663107	Heavy Machinery and Scaffolding Rental and Hiring	2.906
663208	Video and Other Electronic Media Rental and Hiring	0.724
663917	Other Goods and Equipment Rental and Hiring n.e.c.	1.570
664	Non-Financial Intangible Assets (Except Copyrights) Leasing	
664007	Non-Financial Intangible Assets (Except Copyrights) Leasing	0.245
67	Property Operators and Real Estate Services	
671	Property Operators	
671117	Residential Property Operators	1.147
671218	Non-Residential Property Operators	0.869
671231	Serviced Offices	0.869
672	Real Estate Services	
672006	Real Estate Services	0.328

Column 1	Column 2	Column 3
M	Professional, Scientific and Technical Services	
69	Professional, Scientific and Technical Services (Except Computer System Design and Related Services)	
691	Scientific Research Services	
691007	Scientific Research Services	0.667
692	Architectural, Engineering and Technical Services	
692109	Architectural Services	0.172
692201	Surveying and Mapping Services	1.080
692313	Engineering Design and Engineering Consulting Services	0.257
692414	Other Specialised Design Services	0.367
692436	Signwriting	2.443
692504	Scientific Testing and Analysis Services	0.929
693	Legal and Accounting Services	
693112	Legal Services	0.227
693202	Accounting Services	0.172
694	Advertising Services	
694023	Aerial Advertising Service	1.080
694034	Other Advertising Services	0.392
695	Market Research and Statistical Services	
695013	Market Research and Statistical Services	0.392
696	Management and Related Consulting Services	
696216	Management Advice and Related Consulting Services	0.392
697	Veterinary Services	
697004	Veterinary Services	0.811
699	Other Professional, Scientific and Technical Services	
699107	Professional Photographic Services	0.638
699917	Other Professional, Scientific and Technical Services n.e.c.	0.392
70	Computer System Design and Related Services	
700	Computer System Design and Related Services	
700018	Computer System Design and Related Services	0.158

Column 1	Column 2	Column 3
N	Administrative and Support Services	
72	Administrative Services	
721	Employment Services	
721113	Employment Placement and Recruitment Services	0.709
721214	Labour Supply Services	0.709
722	Travel Agency and Tour Arrangement Services	
722013	Travel Agency and Tour Arrangement Services	0.392
729	Other Administrative Services	
729112	Office Administrative Services	0.489
729213	Document Preparation Services	0.392
729303	Credit Reporting and Debt Collection Services	0.392
729404	Call Centre Operation	0.567
729911	Other Administrative Services n.e.c.	0.489
73	Building Cleaning, Pest Control and Other Support Services	
731	Building Cleaning, Pest Control and Gardening Services	
731114	Building and Other Industrial Cleaning Services	4.029
731204	Building Pest Control Services	2.575
731338	Tree Lopping and Arborist Services	8.257
731349	Other Gardening Services	3.822
732	Packaging Services	
732014	Packaging Services	2.184

Column 1	Column 2	Column 3
O	Public Administration and Safety	
75	Public Administration	
751	Central Government Administration	
751004	Central Government Administration	0.514
752	State Government Administration	
752016	State Government Administration	0.514
752027	Government - Transport Administration	0.904
752062	Government - Community Care	2.018
753	Local Government Administration	
753006	Local Government Administration	1.448
754	Justice	
754007	Justice	0.514
755	Government Representation	
755109	Domestic Government Representation	0.514
755201	Foreign Government Representation	0.514
76	Defence	
760	Defence	
760004	Defence	2.648
77	Public Order, Safety and Regulatory Services	
771	Public Order and Safety Services	
771118	Police Services	2.341
771208	Investigation and Security Services	2.891
771232	Locksmith Service	1.066
771311	Fire Protection and Other Emergency Services	1.663
771412	Correctional and Detention Services	4.335
771917	Other Public Order and Safety Services	0.514
771928	Traffic Control Services	2.891
772	Regulatory Services	
772018	Regulatory Services	0.514

Column 1	Column 2	Column 3
P	Education and Training	
80	Preschool and School Education	
801	Preschool Education	
801009	Preschool Education	0.992
802	School Education	
802102	Primary Education	0.821
802203	Secondary Education	0.821
802315	Combined Primary and Secondary Education	0.821
802405	Special School Education	0.821
81	Tertiary Education	
810	Tertiary Education	
810112	Technical and Vocational Education and Training	0.553
8101G1	Group Training Organisation (Category 1) 349312, 421402, 424405, 425103 - 425305, 427105, 427206, 427408, 510129, 529108, 541416, 551215, 561003 - 562206, 580105 - 642003, 662005, 664007, 672006, 692109, 692313, 692414, 693112, 693202, 694034 - 696216, 699107, 700018, 721113, 721236 - 729911, 751004, 752016, 754007 - 755201, 771917, 772018 - 802203, 802405, 810202, 821204, 822014, 851117 - 853918, 859915, 871007, 891011, 920204, 920902, 951118, 951208, 953201, 953414, 955102, 955203	0.547
	8101G2	
8101G3	Group Training Organisation (Category 3) 011103 - 014106, 014512 - 017201, 019203 - 019923, 030115, 041117 - 041916, 051017, 052108, 080122, 080223, 080324, 080425, 080504, 080627, 080728, 080921, 091102 - 099022, 109023, 112015 - 114006, 116111 - 117303, 118113 - 131218, 132028 - 132039, 133312, 133413, 134043, 141219 - 152201, 152403, 152919, 170919 - 182913, 185117, 185218, 189213 - 203411, 211004 - 212218, 213219, 214108 - 229105, 229307 - 239308, 239905, 243911 - 251908, 259209, 259918, 301116 - 310948, 321219, 323109, 323302 - 324101, 324314 - 329117, 329916, 331907, 332212, 333101 - 333911, 350515, 360415, 392218, 412108, 423202, 461002 - 462205, 471003 - 482016, 501017 - 502907, 510131, 510208, 529211, 530109, 530908, 661162, 663107, 692436, 731114, 731204, 731349, 732014, 752062, 753006, 771311, 771412, 821125, 840205, 860117, 860916, 892102, 912115 - 913904, 941218, 941916, 942917, 949915, 952007, 953122	1.326

8101G4	Group Training Organisation (Category 4)	2.218
	014264 - 014409, 018009, 019113, 030216, 052209 - 060063, 070007, 101125, 101136, 109034 - 111317, 141107, 209013, 291104 - 292217, 321243 - 322413, 324202, 329207, 521109, 731338	
810202	Higher Education	0.553
82	Adult, Community and Other Education	
821	Adult, Community and Other Education	
821114	Sports and Physical Recreation Instruction	1.532
821125	Riding School Operation	3.869
821204	Arts Education	0.553
821913	Adult, Community and Other Education n.e.c.	0.821
822	Educational Support Services	
822014	Educational Support Services	0.821

Column 1	Column 2	Column 3
Q	Health Care and Social Assistance	
84	Hospitals	
840	Hospitals	
840115	Hospitals (Except Psychiatric Hospitals)	1.154
840205	Psychiatric Hospitals	1.578
85	Medical and Other Health Care Services	
851	Medical Services	
851117	General Practice Medical Services	0.331
851207	Specialist Medical Services	0.331
852	Pathology and Diagnostic Imaging Services	
852017	Pathology and Diagnostic Imaging Services	0.594
853	Allied Health Services	
853108	Dental Services	0.331
853209	Optometry and Optical Dispensing	0.331
853301	Physiotherapy Services	0.331
853402	Chiropractic and Osteopathic Services	0.331
853918	Other Allied Health Services	0.450
859	Other Health Care Services	
859105	Ambulance Services	2.635
859915	Other Health Care Services n.e.c.	0.450
86	Residential Care Services	
860	Residential Care Services	
860117	Aged Care Residential Services	2.947
860916	Other Residential Care Services	2.947
87	Social Assistance Services	
871	Child Care Services	
871007	Child Care Services	0.986
879	Other Social Assistance Services	
879017	Other Social Assistance Services	2.573

Column 1	Column 2	Column 3
R	Arts and Recreation Services	
89	Heritage Activities	
891	Museum Operation	
891011	Museum Operation	0.512
892	Parks and Gardens Operations	
892102	Zoological and Botanical Gardens Operation	3.235
892203	Nature Reserves and Conservation Parks Operation	1.760
90	Creative and Performing Arts Activities	
900	Creative and Performing Arts Activities	
900112	Performing Arts Operation	1.335
900213	Creative Artists, Musicians, Writers and Performers	1.335
900303	Performing Arts Venue Operation	1.335
91	Sports and Recreation Activities	
911	Sports and Physical Recreation Activities	
911103	Health and Fitness Centres and Gymnasias Operation	1.220
911215	Sports and Physical Recreation Clubs and Sports Professionals	1.220
911305	Sports and Physical Recreation Venues, Grounds and Facilities Operation	1.220
911417	Sports and Physical Recreation Administrative Service	1.220
912	Horse and Dog Racing Activities	
912115	Horse and Dog Racing Administration and Track Operation	3.301
912903	Other Horse and Dog Racing Activities	5.622
913	Amusement and Other Recreation Activities	
913105	Amusement Parks and Centres Operation	3.135
913904	Amusement and Other Recreation Activities n.e.c.	3.135
92	Gambling Activities	
920	Gambling Activities	
920103	Casino Operation	1.077
920204	Lottery Operation	0.724
920902	Other Gambling Activities	0.724

Column 1	Column 2	Column 3
S	Other Services	
94	Repair and Maintenance	
941	Automotive Repair and Maintenance	
941117	Automotive Electrical Services	1.953
941218	Automotive Body, Paint and Interior Repair	1.953
941916	Other Automotive Repair and Maintenance	1.953
942	Machinery and Equipment Repair and Maintenance	
942118	Domestic Appliance Repair and Maintenance	1.066
942219	Electronic (except Domestic Appliance) and Precision Equipment Repair and Maintenance	0.392
942917	Other Machinery and Equipment Repair and Maintenance	1.596
949	Other Repair and Maintenance	
949116	Clothing and Footwear Repair	1.376
949915	Other Repair and Maintenance n.e.c.	1.596
95	Personal and Other Services	
951	Personal Care Services	
951118	Hairdressing and Beauty Services	0.675
951208	Diet and Weight Reduction Centre Operation	0.675
952	Funeral, Crematorium and Cemetery Services	
952007	Funeral, Crematorium and Cemetery Services	1.971
953	Other Personal Services	
953122	Commercial Laundries and Linen Hire Services	3.787
953133	Laundrettes and Dry-Cleaners	2.111
953201	Photographic Film Processing	0.675
953302	Parking Services	1.696
953414	Brothel Keeping and Prostitution Services	1.022
953919	Other Personal Services n.e.c.	0.675
954	Religious Services	
954009	Religious Services	0.634
955	Civic, Professional and Other Interest Group Services	
955102	Business and Professional Association Services	0.614
955203	Labour Association Services	0.607
955912	Other Interest Group Services n.e.c.	0.617
955945	Animal Refuges & Kennel Clubs	1.389

Column 1	Column 2	Column 3
Not applicable	Labour Hire	
721236	Contract Staff Services (Own Administration Staff)	0.622
A01100	Agriculture, Forestry and Fishing	3.483
B06000	Mining	1.864
C11000	Manufacturing	3.212
D26000	Electricity, Gas, Water and Waste Services	0.809
E30000	Construction	4.056
F33000	Wholesale Trade	1.678
G39000	Retail Trade	1.856
H44000	Accommodation and Food Services	2.193
I46000	Transport, Postal and Warehousing	3.985
J54000	Information Media and Telecommunications	0.975
K62000	Financial and Insurance Services	0.330
L66000	Rental, Hiring and Real Estate Services	0.777
M69000	Professional, Scientific and Technical Services	0.655
N72000	Administrative and Support Services	1.518
O75000	Public Administration and Safety	1.081
P80000	Education and Training	0.774
Q84000	Health Care and Social Assistance	1.503
R89000	Arts and Recreation Services	1.448
S94000	Other Services	1.775

*Building Act 1975***NOTIFICATION OF DECLARATION OF A TRANSPORT NOISE CORRIDOR**

Notice is hereby given under section 246Z (1) of the *Building Act 1975* that the area adjacent to railways as described in the Schedule is declared as a Transport Noise Corridor.

Neil Scales
Director-General, Department of Transport and Main Roads

THE SCHEDULE

That on and from 1 July 2015, land adjacent to the railways as per the Rail Network of Queensland, is designated as a Transport Noise Corridor, consistent with section 246Z of the *Building Act 1975* and for the purposes of implementing the relevant building legislation applicable to Transport Noise Corridors.

The land designated as a Transport Noise Corridor comprises land within a corridor up to 100 metres on both sides of the railways listed in the table below. The corridor is measured from the boundary of the railway with adjacent land, and then continuing the distance of up to 100 metres, depending on the noise contours mapped as a result of rail traffic noise.

Railway Name	Start	End	Mode	Distance (km)
Inner City	Roma Street	Bowen Hills (via Central)	Freight and Passenger	3.716
Inner City	Roma Street	Mayne (via Exhibition)	Freight and Passenger	7.876
North Coast Line	Bowen Hills	Gympie North	Freight and Passenger	119.568
Shorncliffe	Northgate	Shorncliffe	Passenger	10.673
Airport	Airport Junction	Domestic terminal	Passenger	8.417
Pinkenba	Eagle Junction	Pinkenba	Freight and Passenger	4.277
Ferny Grove	Bowen Hills	Ferny Grove	Passenger	13.230
Gold Coast	Roma Street	Salisbury	Freight and Passenger	23.446
Gold Coast	Salisbury	Varsity Lakes	Passenger	76.799
Acacia Ridge Terminal	Salisbury	Learoyd Road, Acacia Ridge	Freight and Passenger	2.314
Standard Gauge	Acacia Ridge	NSW border	Freight and Passenger	96.159
Cleveland	Park Road	Lytton Junction	Freight and Passenger	15.000
Cleveland	Lytton Junction	Cleveland	Passenger	17.353
Fishermans Island	Lytton Junction	Fishermans Island	Freight and Passenger	8.000
Tennyson Branch	Yeerongpilly	Corinda	Freight and Passenger	3.840
Main / Ipswich Line	Roma Street	Rosewood	Freight and Passenger	56.100
Springfield Branch	Darra	Richlands	Passenger	14.000
Ebenezer Branch	Yarrowlea	Ebenezer	Freight	8.000
North Ipswich Branch	Ipswich	North Ipswich Yards	Freight	1.900
Swanbank/Box Flat Branch	Bundamba	Swanbank	Freight	5.000
North Coast Line	Gympie North	Redlynch	Freight	1524.000
Western System	Rosewood	Oakey	Freight	135.000
Mount Isa System	Stuart	Mount Isa	Freight	966.000

The declaration is for the purposes of implementing the relevant building legislation relating to mitigating rail traffic noise impacting on residential buildings located within Transport Noise Corridors.

As per section 246Z (3)(b) of the *Building Act 1975*, documents identifying land within Transport Noise Corridors are in the register held by the Director-General of the Department of Transport and Main Roads and available for inspection at the Department of Transport and Main Roads' office located at 313 Adelaide Street, Brisbane, or alternatively on the Department of Infrastructure, Local Government and Planning State Planning Policy Interactive Mapping System – Transport Noise Corridors (NAPMAP) for the purposes of implementing the Transport Noise Code.

ENDNOTES

1. Made by the Acting Executive Director (Transport System Management) on 1 July 2015, pursuant to delegation for the Director-General, Department of Transport and Main Roads, under section 37 of the *Transport Planning and Coordination Act 1994*, and under section 103 of the *Public Service Act 2008*.
2. Published in the Gazette on 26 June 2015.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Department of Justice and Attorney-General
Friday, 26 June 2015

Pursuant to the provisions of section 59A(1)(b) of the *Building and Construction Industry (Portable Long Service Leave) Act 1991*, the maximum amount of ordinary pay for normal working week is notified at \$1,960 per week from 1 July 2015 to 30 June 2016.

CURTIS PITT MP
Treasurer

Minister for Employment and Industrial Relations
Minister for Aboriginal and Torres Strait Islander Partnerships

Department of Justice and Attorney General
Brisbane, April 2015

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 **Madonna Carol MAIN** as a result of a payment to him pursuant to the *Personal Injuries Proceedings Act 2002*. Victims of **Madonna Carol MAIN** 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 the publication of this notice to start a proceeding in a court to have an eligible victim claim against **Madonna Carol MAIN**.

Any victims of **Madonna Carol MAIN** 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 to satisfy the Public Trustee. This notification must be made to the Public Trustee within six months of the publication of this notice, 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
Office of General Counsel
Department of Justice and Attorney-General
GPO Box 149
BRISBANE QLD 4001

Mark Rallings
Deputy Director-General
Queensland Corrective Services

Defamation Act 2005

DECLARATION UNDER SECTION 35(3)

I, Yvette D'Ath, Attorney-General and Minister for Justice and Minister for Training and Skills, declare, in accordance with section 35(3) of the *Defamation Act 2005*, that on and from 1 July 2015, the maximum amount of damages that may be awarded for non-economic loss in defamation proceedings is \$376,500.

Yvette D'Ath MP
Attorney-General and Minister for Justice
Minister for Training and Skills

Education (General Provisions) Act 2006

SCHOOL ENROLMENT MANAGEMENT PLAN (School EMP)

In accordance with Chapter 8, Part 3 Section 170, of the *Education (General Provisions) Act 2006*, these School EMPs have been prepared by the Regional Director of the Metropolitan, North Coast and South East regions, as delegates of the Chief Executive.

Region: Metropolitan Region
School: Belmont State School (update)
Fig Tree Pocket State School (update)
Jamboree Heights State School (update)
Patricks Road State School (new)
Redbank State School (new)
Samford State School (update)
Wishart State School (update)
Yeronga State School (new)

Region: North Coast Region
School: Humpybong State School (new)

Region: South East Region
School: Coomera Rivers State School (update)
Eagleby South State School (update)
Ormiston State School (update)
Pimpama State Secondary College (update)
Pimpama State School (update)
Robina State High School (new)
Woodridge State School (new)

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

Electricity Act 1994

NOTICE OF THE ELECTRICITY DISTRIBUTION NETWORK CODE (FIRST EDITION)

Queensland Department of Energy and Water Supply
Brisbane, Friday 26 June 2015

Pursuant to my authority under section 120B of the *Electricity Act 1994* (as amended and in force from 1 July 2007), I hereby give notice under section 120D of the *Electricity Act 1994* that the initial Electricity Distribution Network Code made under section 120B of the *Electricity Act 1994* comes into effect on and from 1 July 2015. The Electricity Distribution Network Code replaces the Electricity Industry Code.

A copy of the Electricity Distribution Network Code is available from the Queensland Competition Authority's website or can be downloaded at www.dews.qld.gov.au/

Mark Bailey MP
Minister for Main Roads, Road Safety and Ports and
Minister for Energy and Water Supply

Gas Supply Act 2003

NOTICE OF THE GAS DISTRIBUTION NETWORK CODE (FIRST EDITION)

Queensland Department of Energy and Water Supply
Brisbane, Friday 26 June 2015

Pursuant to my authority under section 270A of the *Gas Supply Act 2003* (as amended and in force from 1 July 2007), I hereby give notice under section 270C of the *Gas Supply Act 2003* that the initial Gas Distribution Network Code made under section 270A of the *Gas Supply Act 2003* comes into effect on and from 1 July 2015. The Gas Distribution Network Code replaces the Gas Industry Code.

A copy of the Gas Distribution Network Code is available from the Queensland Competition Authority's website or can be downloaded at www.dews.qld.gov.au/

Mark Bailey MP
Minister for Main Roads, Road Safety and Ports and
Minister for Energy and Water Supply

**QUEENSLAND CHANGE COMMISSION
BUNDABERG REGIONAL COUNCIL
FINAL DETERMINATION ON ELECTORAL ARRANGEMENTS**

The Change Commission has forwarded to the Minister for Local Government its final recommendation in relation to electoral arrangements for Bundaberg Regional Council.

The Commission has recommended to the Minister that the Council's electoral arrangements **remain as ten single member divisions**.

In accordance with Part 3 of the *Local Government Act 2009* this determination has been published in the Government Gazette and local newspapers. Information about the determination can be found on the Commission's website.

CALL FOR SUGGESTIONS ON INTERNAL DIVISIONS

The Bundaberg Regional Council has advised that its electoral divisions no longer meet the quota requirements set down in the *Local Government Act*. The Minister responsible for Local Government has in turn referred the matter to the Change Commission for independent assessment.

The Commission now invites written suggestions from interested persons and bodies relating to the council's electoral divisions to be lodged on or before **5.00 pm Friday 17 July 2015**.

For the purpose of this review, the Commission has determined that the average number of enrolled electors for electoral divisions is 6,423. Section 15 of the Act requires the Commission to ensure that the number of enrolled electors in all divisions does not differ from this average by $\pm 10\%$. Applying the specified level of tolerance means that the minimum number of electors in each division must be 5,781, with a maximum of 7,065 (These figures are as at 23 February 2015).

Further information about the review process and advice on formulating suggestions may be found on the Electoral Commission of Queensland website under Local Government Reviews.

Suggestions should be marked BUNDABERG REGIONAL and be lodged as follows:

- by posting to
Local Government Change Commission,
GPO Box 1393, BRISBANE, QLD 4001
- by personal delivery, between the hours of 9.00 am and 5.00 pm to
Electoral Commission of Queensland,
Level 6, Forestry House, 160 Mary Street, Brisbane
- by email to bundabergregionalcouncilreview@ecq.qld.gov.au or
- by online form
which can be found on the Electoral Commission Queensland website (www.ecq.qld.gov.au) under ELECTORAL DISTRICTS then LOCAL GOVERNMENT AREAS then LOCAL GOVERNMENT REVIEWS then click to the Bundaberg Regional and scroll to the bottom of the page.

It would assist the Commission if anyone intending to submit maps with written suggestions could do so by using maps of the present divisions which are available on the Commission's website, or by contacting the Commission on 1300 881 665 for assistance.

If you wish to lodge a submission, please note that all submissions will be published in their entirety (including name and address details) on the Commission's website.

Walter van der Merwe
Change Commissioner
Electoral Commission of Queensland

**QUEENSLAND CHANGE COMMISSION
TABLELANDS REGIONAL COUNCIL
FINAL DETERMINATION ON ELECTORAL ARRANGEMENTS**

The Change Commission has forwarded to the Minister for Local Government its final recommendation in relation to electoral arrangements for Tablelands Regional Council.

The Commission has recommended to the Minister that the Council's electoral arrangements **be changed by increasing the number of Councillors from five to six**.

In accordance with Part 3 of the *Local Government Act 2009* this determination has been published in the Government Gazette and local newspapers. Information about the determination can be found on the Commission's website.

The Commission will now proceed with the next stage of the assessment by preparing a proposal for dividing the Council area into six divisions.

Walter van der Merwe
Change Commissioner
Electoral Commission of Queensland

*Mental Health Act 2000***DECLARATION OF AUTHORISED MENTAL HEALTH SERVICE**

Department of Health
Brisbane, 22 June 2015

Under section 495 of the *Mental Health Act 2000*, the Schedule of Authorised Mental Health Services is amended to declare the Wide Bay Authorised Mental Health Service, which amalgamates the services and staff of:

- Wide Bay Authorised Mental Health Service
- Fraser Coast Authorised Mental Health Service

The establishment of the Wide Bay Authorised Mental Health Service is effective from 1 July 2015.

Under section 497 of the *Mental Health Act 2000*, the position of Executive Director, Wide Bay Mental Health, Alcohol and Other Drugs Service, Wide Bay Hospital and Health Service is declared as Administrator of the Wide Bay Authorised Mental Health Service.

The Wide Bay Authorised Mental Health Service is comprised of inpatient and community facilities set out in the Schedule below.

Dr Bill Kingswell
Director of Mental Health
22/06/15

Wide Bay Hospital and Health Service	
Wide Bay Authorised Mental Health Service	
Inpatient facilities	Community components
Bundaberg Hospital inpatient and specialist health units (excluding the grounds of the hospital and non-treatment facilities on the hospital campus): Bourbong Street, Bundaberg QLD 4670	Wide Bay Community Mental Health Services: <ul style="list-style-type: none"> • Bundaberg Community Mental Health Service, Bundaberg Hospital, Bourbong Street, Bundaberg QLD 4670 • Gayndah Hospital, 69 Warton Street, Gayndah QLD 4625 • Monto Hospital, Flinders Street, Monto QLD 4630 • Childers Hospital, 44 Broadhurst Street, Childers QLD 4660 • Gin Gin Hospital, 5 King Street, Gin Gin QLD 4671 • Village Community Mental Health Service, 28 Torquay Road, Pialba Hervey Bay QLD 4655 • Bauer Wiles Community Mental Health Service, 167 Neptune Street, Maryborough QLD 4650
Hervey Bay Hospital inpatient and specialist health units (excluding the grounds of the hospital and non-treatment facilities on the hospital campus): Corner Nissan and Urraween Roads, Pialba QLD 4655	
Maryborough Hospital inpatient and specialist health units (excluding the grounds of the hospital and non-treatment facilities on the hospital campus): 185 Walker Street, Maryborough QLD 4650	

Nature Conservation Act 1992, section 174A**NOTIFICATION OF MAKING OF A CODE OF PRACTICE**

I, Tamara O'Shea, Deputy Director-General of the Department of Environment and Heritage Protection, do hereby make the following Code of Practice in accordance with the provisions of section 174A of the *Nature Conservation Act 1992*:

Code of Practice for the harvest and use of protected plants

A copy of this Code of Practice is open for public inspection during office hours on business days at the central office (Brisbane) and each regional office of the Department of Environment and Heritage Protection or for an electronic version go to www.ehp.qld.gov.au.

TAMARA O'SHEA
Deputy Director-General
Department of Environment and Heritage Protection

*Nature Conservation Act 1992***COMMENCEMENT OF MANAGEMENT STATEMENTS NOTICE (NO. 1) 2015****Short Title**

1. This notice may be cited as the *Commencement of Management Statements Notice (No. 1) 2015*.

Management Statements to take effect [s113A of the *Nature Conservation Act 1992*]

2. The management statements described in the Schedule take effect on 26 June 2015.
3. A copy of the management statements is available for inspection at 111 George Street, Brisbane or on the departmental website.

SCHEDULE

The list of management statements that take effect in accordance with section 113A of the Act follows:

Anderson Street Regional Park
Andromache Regional Park
Baddow Island Regional Park
Baffle Creek Regional Park
Bare Hill Regional Park
Barubbra Island Regional Park
Batavia National Park (Cape York Peninsula Aboriginal Land)
Bayview Regional Park
Baywulla Creek Regional Park
Beachmere Regional Park
Beelbi Creek Regional Park
Bell Creek Regional Park
Bellthorpe Regional Park
Blackwater Regional Park
Bloomfield River Regional Park
Boat Mountain Regional Park 1
Boat Mountain Regional Park 2
Bottle Creek Regional Park
Bouldercombe Gorge Regional Park 1
Bouldercombe Gorge Regional Park 2
Bowling Green Bay Regional Park
Boyne Island Regional Park
Buccan Regional Park
Bullyard Regional Park
Bunya Mountains Regional Park
Bunyaville Regional Park
Burleigh Knoll Regional Park
Bustard Head Regional Park
Cabbage Tree Point Regional Park
Calliope Regional Park
Caloundra Regional Park
Canungra Regional Park
Cape Pallarenda Regional Park
Carello Palm Swamp Regional Park
Carraba Regional Park
Causeway Lake Regional Park
Charon Point Regional Park
Clear Mountain Regional Park
Combo Regional Park 1
Combo Regional Park 2
Conondale Regional Park 1
Conondale Regional Park 2
Coolmunda Regional Park
Coolloothin Regional Park
Coolum Creek Regional Park
Coombah Lake Regional Park
Crohamhurst Regional Park
Cudmore Regional Park
Currimundi Lake (Kathleen McArthur) Regional Park
Currumbin Hill Regional Park
Daisy Hill Regional Park
Dawson River Regional Park
Deception Bay Regional Park
Denmark Hill Regional Park
Duggan Regional Park
Elizabeth Springs Regional Park
Etty Bay Road Regional Park

Eudlo Creek Regional Park
 Eumundi Regional Park
 Evelyn Creek Regional Park
 Ex-HMAS Brisbane Regional Park
 Expedition Regional Park
 Flagstone Creek Regional Park
 Flat Top Range Regional Park
 Fleays Regional Park
 Fleays Wildlife Park Regional Park
 Flinders Peak Regional Park
 Ghungalu Regional Park
 Glass House Mountains Regional Park
 Granville Regional Park
 Gurgeena Regional Park
 Hallorans Hill Regional Park
 Hays Inlet Regional Park 1
 Hays Inlet Regional Park 2
 Herberton Range Regional Park
 Highworth Bend Regional Park
 Homevale Regional Park 1
 Ipswich Pteropus Regional Park
 Irongate Regional Park
 Jack Smith Scrub Regional Park
 Jumrum Creek Regional Park
 Kamerunga Regional Park
 Keatings Lagoon Regional Park
 Keppel Sands Regional Park
 Keyser Island Regional Park
 King Regional Park
 Knapp Creek Regional Park
 Kurrimine Beach Regional Park
 Lake Broadwater Regional Park 1
 Lake Broadwater Regional Park 2
 Lake Murphy Regional Park
 Lark Quarry Regional Park
 Littabella Regional Park
 Long Island Bend Regional Park
 MacKenzie Island Regional Park
 Malanda Falls Regional Park
 Malbon Thompson Regional Park
 Mapleton Regional Park
 Maroochy Wetlands Regional Park
 Meingan Creek Regional Park
 Meridan Plains Regional Park
 Millstream Regional Park
 Moggill Regional Park
 Mooloolah (Marie Higgs) Regional Park
 Moresby Range Regional Park
 Morgan Park Regional Park
 Morven Regional Park
 Mount Beau Brummell Regional Park
 Mount Cooroy Regional Park
 Mount Dumaresq Regional Park
 Mount Eerwah Regional Park
 Mount Hopeful Regional Park
 Mount Kinchant Regional Park
 Mount Laura Regional Park
 Mount Perry Regional Park 1
 Mount Perry Regional Park 2
 Mount Peter Regional Park
 Mount Rosey Regional Park
 Mount Whitfield Regional Park
 Mouth of Baffle Creek Regional Park 1
 Mouth of Kolan River Regional Park
 Mud Island Regional Park
 Neurum Creek Regional Park
 Ningi Creek Regional Park
 Noosa Regional Park
 O'Regan Creek Regional Park
 Palmer Goldfield Regional Park
 Palmview Regional Park
 Paluma Range Regional Park
 Parklands Regional Park
 Pimpama Regional Park
 Pine Ridge Regional Park
 Police Paddock Regional Park
 Reinke Scrub Regional Park
 Rosins Lookout Regional Park
 Round Island Regional Park

Roundstone Regional Park
 Saltwater Creek Regional Park
 Samford Regional Park
 Sandringham Bay Regional Park
 Shoalwater Bay Regional Park
 Six Mile Creek Regional Park
 Skull Knob Regional Park
 Smithfield Regional Park
 South Stradbroke Island Regional Park
 Speewah Regional Park
 Springwood Regional Park
 Stones Country Regional Park
 Tallebudgera Creek Regional Park
 Tenthill Regional Park
 Tinana Creek Regional Park
 Tinana Island Regional Park
 Tingalpa Creek Regional Park
 Tolderodden Regional Park
 Tomewin Regional Park
 Toohey Forest Regional Park
 Toorbul Regional Park
 Townsville Town Common Regional Park
 Tuchekoi Regional Park
 Vernon Regional Park
 Walter Hill Range Regional Park
 Wararba Creek Regional Park
 Warrina Regional Park
 Warrubullen Regional Park
 Weyba Creek Regional Park
 White Mountains Regional Park
 White Rock Regional Park
 Womalah Regional Park
 Woondum Regional Park
 Woongoolba Regional Park
 Zamia Creek Regional Park

Public Service Act 2008

**PUBLIC SERVICE DEPARTMENTAL ARRANGEMENTS
NOTICE (NO. 4) 2015**

Short Title

1. This notice is made under the *Public Service Act 2008* and may be cited as the *Public Service Departmental Arrangements Notice (No. 4) 2015*.

Commencement

2. This notice is to commence on 1 July 2015.

Establishment and Declaration of Government Entity

3. Under sections 14(2) and 15(a) of the Act, that part of the Department of Justice and Attorney-General known as the Office of Fair and Safe Work Queensland is established as a government entity and declared to be part of the Department of Justice and Attorney-General.
4. Under sections 14(2) and 15(a) of the Act, that part of the Department of Justice and Attorney-General responsible for providing corporate support to the Office of Fair and Safe Work Queensland is established as a government entity and declared to be part of the Department of Justice and Attorney-General.

Amalgamation and Declaration

5. Under sections 14(2) and 15(b) of the Act, the government entities established under Parts 3 and 4 of this notice are amalgamated with, and declared to be part of, Queensland Treasury.

Renaming of Government Entity

6. Under 15(e) of the Act, the Office of Fair and Safe Work Queensland is renamed the Office of Industrial Relations.

ENDNOTES

1. Made by the Governor in Council on 18 June 2015.
2. Published in the Government Gazette on 26 June 2015.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Public Service Commission.

*Queensland Heritage Act 1992***DEPARTMENT OF ENVIRONMENT AND HERITAGE PROTECTION****Heritage Register Decision**

Under the provisions of s.54 of the *Queensland Heritage Act 1992*, the Department of Environment and Heritage Protection gives public notice that on 12 June 2015 the Queensland Heritage Council entered in the Queensland Heritage Register the following as State Heritage Places:

HRN 602844	South Brisbane	Queensland Cultural Centre Grey Street
HRN 602854	Cannon Hill	Cannon Hill State School 845 Wynnum Road
HRN 602855	Grange	Wilston State School Primrose Street
HRN 602856	Prenzlau	Prenzlau State School 357 Prenzlau Road
HRN 602857	Lake Clarendon	Lake Clarendon State School 35 Lake Clarendon Road

*Queensland Heritage Act 1992***DEPARTMENT OF ENVIRONMENT AND HERITAGE PROTECTION****Heritage Register Decision**

Under the provisions of s.56a of the *Queensland Heritage Act 1992*, the Department of Environment and Heritage Protection gives public notice that on 12 June 2015 the Queensland Heritage Council removed the following State Heritage Places from the Queensland Heritage Register as destroyed places:

HRN 600618	Childers	Clock - Pizzey Memorial 63 Churchill Street
HRN 601076	Mitchell	Mitchell State School 105 Cambridge Street
HRN 602218	Brisbane	Wheat Creek Culvert Adelaide Street
HRN 602324	Main Beach	Humphreys Boat Shed and Slipway Seaworld Drive

NOTICE OF A MINISTERIAL DESIGNATION OF LAND FOR COMMUNITY INFRASTRUCTURE UNDER THE *SUSTAINABLE PLANNING ACT 2009***A Ministerial designation has been made**

I, Kate Jones MP, Minister for Education and Minister for Tourism, Major Events, Small Business and the Commonwealth Games, give notice that under the *Sustainable Planning Act 2009* Chapter 5 Part 2, I made a Ministerial designation of land for community infrastructure.

Description of the land to which the designation applies

The Ministerial designation applies to land located at 153 - 157 Jones Road, Bellbird Park, Qld 4300.

The land is described as

- Lot 1 and 2 on SP257089 with an area of 10.013 hectares.

Type of proposed community infrastructure for which the land has been designated

The land has been designated for the Bellbird Park State High School, years 7 - 12.

This community infrastructure is as described under the *Sustainable Planning Regulation 2009* Schedule 2 Part 2:

- 4 community and cultural facilities, including facilities where an education and care service under the Education and Care Services National Law (Queensland) is operated or a child care service under the *Child Care Act 2002* is conducted, community centres, meeting halls, galleries and libraries
- 6 educational facilities
- 15 storage and works depots and similar facilities, including administrative facilities associated with the provision or maintenance of the community infrastructure mentioned in this part; and

Further to the above, the designation includes sporting facilities and associated infrastructure, road, vehicle lay-by and car parking and commercial activities that support its educational program.

Matters included as part of the designation under the *Sustainable Planning Act 2009* section 200

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

- The community infrastructure shall be provided generally in accordance with the drawing "Bellbird Park – Site Plan Stage 2 – Drawing Number NR-A-001103, dated 10.11.2014, Revision H.

KATE JONES MP
Minister for Education and Minister for Tourism, Major Events,
Small Business and the Commonwealth Games

Dated: 11/06/15

*Transport Operations (Passenger Transport) Act 1994***DECLARATION OF LUXURY MOTOR VEHICLES (No. 01) 2015****Short title**

1. This notice may be cited as the *Declaration of Luxury Motor Vehicles (No. 01) 2015*.

Commencement

2. This declaration commenced on 20 June 2015.

Definitions

3. In this notice:

"luxury motor vehicle" means a vehicle declared by the chief executive under Section 145 of the *Transport Operations (Passenger Transport) Act 1994* (the Act) to be a luxury motor vehicle.

Declaration of particular motor vehicles [s.145 of the Act]

4. The chief executive may, by gazette notice, declare a vehicle to be a luxury motor vehicle. This authority is delegated to the Executive Director, PT Standards and Contracts.
5. By that authority the following vehicles are approved as luxury motor vehicles for a period of six months from the date of this notice:
 - Chrysler 300C sedan with a date of compliance shown on the identification plate placed on the vehicle under the *Motor Vehicle Standards Act 1989* (Cwth) being 2013, 2014 or 2015.
 - Holden Caprice sedan with a date of compliance shown on the identification plate placed on the vehicle under the *Motor Vehicle Standards Act 1989* (Cwth) being 2013, 2014 or 2015.
 - Ford Falcon G6E sedan with a date of compliance shown on the identification plate placed on the vehicle under the *Motor Vehicle Standards Act 1989* (Cwth) being 2013, 2014 or 2015.

Matthew McCahon
Executive Director (Passenger Transport Contracts and Services)
Delegate of the Chief Executive of the
Department of Transport and Main Roads

*Wagering Act 1998***NOTIFICATION OF WAGERING AMENDMENT RULE (NO. 1) 2015**

Pursuant to section 198(2A) of the *Wagering Act 1998*, I Yvette D'Ath MP, Attorney-General and Minister for Justice and Minister for Training and Skills, hereby give notice of amendments to the Wagering Rule 2010 to include a new totalisator wager – Triple Trio and a new fixed odds wager – Trainers' Challenge.

YVETTE D'ATH MP
Attorney-General and Minister for Justice
Minister for Training and Skills

Date: 13/06/2015

**NOTIFICATION OF APPROVED FORMS UNDER THE
DISABILITY SERVICES ACT 2006****Commencement**

The following forms have been approved by the Director-General, Department of Communities, Child Safety and Disability Services on 17 June 2015 to take effect from 1 July 2015.

Forms approved

The following forms have been approved:

Form No.	Version No.	Form Heading
10.1	9	Application for criminal history screening – prescribed notice (yellow card)
10.2	4	Application for criminal history screening (change of details)
10.3	8	Application for replacement of lost or stolen positive notice and card or positive exemption notice and card
10.4	7	Change of details of positive notice/card or positive exemption notice/card holder
10.5	8	Application for cancellation of negative notice or negative exemption notice
10.6	7	Application for information from register of engaged persons
10.7	5	Application for criminal history screening (prescribed notice or exemption notice)
10.8	3	Application for criminal history screening (change of details)
10.9	3	Application for information from register of engaged persons
10.10	7	Application for eligibility declaration
10.11	4	Application for criminal history screening (exemption notice)

Withdrawal of approval of existing forms

Approval of the following forms has been withdrawn:

Form No.	Version No.	Form Heading
10.1	8	Application for criminal history screening – prescribed notice (yellow card)
10.2	3	Application for criminal history screening (change of details)
10.3	7	Application for replacement of lost or stolen positive notice and card or positive exemption notice and card
10.4	6	Change of details of positive notice/card or positive exemption notice/card holder
10.5	7	Application for cancellation of negative notice or negative exemption notice
10.6	6	Application for information from register of engaged persons
10.7	4	Application for criminal history screening (prescribed notice or exemption notice)
10.8	2	Application for criminal history screening (change of details)
10.9	2	Application for information from register of engaged persons
10.10	6	Application for eligibility declaration
10.11	3	Application for criminal history screening (exemption notice)

Availability of forms

These forms are available from:

Department of Communities, Child Safety and Disability Services
PO Box 10179
BRISBANE ADELAIDE STREET QLD 4000
1800 183 690

All forms are also available at www.communities.qld.gov.au and upon request.

Kaye McKemish, Director, Right to Information, Information
Privacy and Screening, Corporate and Executive Services,
Department of Communities, Child Safety and Disability Services

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

The following forms were approved on 23 June 2015 by the Assistant Director-General, State Schools - Operations (as delegate of the Chief Executive Officer, Department of Education and Training to approve forms) for use under the *Education (General Provisions) Act 2006* to take effect from the date of gazettal.

Form No.	Version No.	Forms Heading
Form 1	Version 04	Failure to enrol notice
Form 2	Version 05	Failure to enrol warning notice
Form 4	Version 04	Failure to ensure attendance notice
Form 5	Version 05	Failure to ensure attendance warning notice
Form 7	Version 04	Failure to ensure participation notice
Form 8	Version 05	Failure to ensure participation warning notice

Withdrawal of approval of existing forms

Approval of the following forms have been withdrawn

Form No.	Version No.	Forms Heading
Form 1	Version 03	Failure to enrol notice
Form 2	Version 04	Failure to enrol warning notice
Form 4	Version 03	Failure to ensure attendance notice
Form 5	Version 04	Failure to ensure attendance warning notice
Form 7	Version 03	Failure to ensure participation notice
Form 8	Version 04	Failure to ensure participation warning notice

Availability

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

NOTIFICATION OF APPROVED FORM

1. Reference

This notice may be referred to as *Approval of Taxi Security Camera System Notice (No. 1) 2015*.

2. Commencement date

This notice shall commence on 1 July 2015.

3. Approval

The following taxi security camera system has been approved:

- **Mark 5 TaxiCam** from VerifEye Technologies

4. Authorising law

The law under which this form is approved for use is Section 87 of the *Transport Operations (Passenger Transport) Regulation 2005*

Peter Milward
Deputy Director General (TransLink Division)
Delegate of the Chief Executive

Acquisition of Land Act 1967

**TAKING OF EASEMENT NOTICE BY
BUNDABERG REGIONAL COUNCIL (No. 01) 2015**

Short title

1. This notice may be cited as the *Taking of Easement Notice by Bundaberg Regional Council (No. 01) 2015*.

Easement taken [ss.6 and 15D of the Act]

2. The easement described in Schedule 2 is taken by Bundaberg Regional Council for drainage purposes and vests in Bundaberg Regional Council on and from 19 June 2015.

Rights and obligations

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

SCHEDULE 1

1. DEFINITIONS AND INTERPRETATION

1.1 Definitions

In this Easement the following expressions shall have the meanings assigned to them below:-

“**Council**”:- means the Bundaberg Regional Council and its successors and assigns;

“**Owner**”:- means the registered Owner of the land which land is referred to in the attached Schedule; and

Relevant Works: means overland drains and channels for the passage or conveyance of rainwater and other lawful discharges to local government drainage through and across the Easement, together with all other usual and necessary fittings and attachments as well as works for the protection and/or support of all such things if necessary and are to be constructed substantially in accordance with the drawings bearing reference Drawing Number 116117A and 116118A.

1.2 Interpretation:

- a reference to a statute includes Orders in Council, Proclamations, Regulations, Rules, Local laws and Ordinances made under the statute and any statute amending, consolidating or replacing the statute;

- headings have been included for ease of reference and guidance and this Easement is to be construed without reference to them;

- the singular number includes the plural and vice versa, words importing a masculine gender only includes all other genders; and

- words importing persons include companies and corporations and vice versa.

- 1.3 If a covenant contained in this Easement is or becomes invalid or unenforceable, the remaining covenants contained in this Easement remain in full force and effect.

- 1.4 If the Owner or the Council comprise two or more legal entities, the covenants contained in this Easement bind each of them jointly and severally.

2. RIGHTS OF COUNCIL

- 2.1 The Council has the full and free right and liberty at all times, after the date of this Easement, to enter upon the Easement for the purposes of constructing and thereafter forever using and maintaining the Relevant Works as it shall from time to time think fit and in so doing, the Council by its employees, agents and other persons authorised by the Council, shall have the right to:-

(a) construct, install, inspect, maintain and repair the Relevant Works and when and where thought fit by the Council to remove and replace the Relevant Works with new Relevant Works (whether of a similar nature to those replaced or not);

(b) remove and dispose of spoil created as a consequence of the Council exercising its rights under this Easement;

(c) clear and keep clear the Easement by any means or method and to cut and remove timber, trees and undergrowth from the Easement and to burn off such timber, trees and undergrowth;

(d) construct and maintain on the Easement such access tracks, gates and appurtenant works as the Council shall consider necessary;

- (e) enter upon and remain, pass and repass on and over the Easement for all or any of the purposes aforesaid with or without vehicles, plant and equipment of any description whatsoever;
- (f) enter and exit to and from the Easement over such part or parts of the Owner's land adjoining or adjacent to the Easement as the Council shall consider most convenient or necessary for the purpose of passing between the Easement and the most convenient point of entry to or exit from the Owner's land (whether adjoining a constructed road or not);
- (g) do such other works and things through, across, in or under the Easement as are incidental to the proper exercise of the rights granted to the Council under this Easement; and
- (h) use such part or parts of the Owner's land immediately adjacent to or adjoining either side of the Easement as the Council considers reasonable or necessary for the proper exercise of the rights granted to the Council under this Easement.

3. PROPERTY IN RELEVANT WORKS

- 3.1 The Relevant Works are and remain the property of the Council notwithstanding any actual or apparent affixing to the Easement. The Council shall be solely responsible for the operation and maintenance of the Relevant Works.

4. REMOVAL OF FENCING

- 4.1 To gain access to the Easement the Council may pull down or break open any fencing on or adjacent to the Easement. However, if livestock are contained within the fenced area, the Council must give reasonable notice to the Owner to enable the Owner to secure the livestock.

5. REINSTATEMENT OF FENCING

- 5.1 The Council must either:-
- (a) reinstate all fences (other than a fence erected in contravention of Clause 6) damaged by the Council in the exercise and performance of any of the rights and liberties granted to the Council under this Easement; or
 - (b) if the fences are not reinstated, install a gate using materials and employing workmanship which is not less than the quality of the materials and workmanship in the existing fence. The gate installed pursuant to this subclause becomes the property of the Owner of the fence in which the gate is installed and after installation shall be maintained by the Owner.

6. NO STRUCTURES ON THE EASEMENT

- 6.1 The Owner shall not at any time without the express written permission of the Council:-
- (a) erect any buildings or structures upon the Easement or any part of it;
 - (b) permit the Easement or any part of it to be used in such a way as to obstruct or interfere with the Relevant Works and/or the proper and effective use of the Relevant Works by the Council;
 - (c) install concrete, bitumen or other pavement or driveways on the Easement or gardens or landscaping involving concrete, brick or other permanent materials; nor
 - (d) remove or stockpile or permit the removal or stockpiling of any soil, sand, gravel or other substance or material on the Easement or construct any roads, dam walls or other earthworks on the Easement which would in any way obstruct or interfere with the Relevant Works and/or the proper and effective use of the Relevant Works by the Council.

7. DAMAGE TO STRUCTURES

- 7.1 The Council, in its sole discretion, shall determine how and in what manner the rights granted to the Council under this Easement are exercised. The Council must not willfully damage or destroy any matter to any extent greater than is reasonably necessary in order to exercise the Council's rights under this Easement but:-
- (a) the Council 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 under this Easement; and

- (b) subject to Clause 5.1, the Council is not under any obligation to reinstate or repair any matter damaged or destroyed in consequence of the exercise by the Council of its rights under this Easement and its only obligation where any such matter has been so damaged or destroyed is to leave the Easement in as clean and tidy a state as is practicable having regard to the nature of the matter which has been damaged or destroyed and the work which it has done; and
- (c) the Council is not in any event responsible for any inconvenience or disturbance to the Owner or occupiers of the Easement arising out of the exercise by the Council of its rights under this Easement.

- 7.2 In this clause, the term "matter" means buildings, structures or other materials or things erected, placed, found or installed upon the Easement (whether in contravention of Clause 6 or otherwise) and trees and plants within the Easement.

8. REMOVAL OF UNAUTHORISED STRUCTURES

- 8.1 If a building, structure or other material or thing (in this clause called "a relevant matter") is erected, placed, found or installed upon the Easement in contravention of Clause 6, the Council may, in addition to any other remedies and after having first given the Owner reasonable notice of its intention to invoke this clause, enter upon the Easement and remove or demolish the relevant matter and, if it does so:-

- (a) it may dispose of the relevant matter or any resultant demolition materials in such manner as it sees fit without being liable to account to the Owner therefore (except as provided in subclause (b) of this clause); and
- (b) it may recover, in any Court of competent jurisdiction, costs actually incurred by it in taking that action (including internal wage and salary costs) less any moneys actually received by it as a result of disposing of the relevant matter or any resultant demolition materials.

9. PROTECTION OF RELEVANT WORKS

- 9.1 The Owner will not do any act or make any omission which will jeopardise or prejudicially affect the safety or reliable working of any Relevant Works.

10. FURTHER ASSURANCES

- 10.1 The benefit and burden of this Easement shall pass with and bind the Easement so as to enure to and bind all persons deriving title thereto from and under the Owner and Council respectively and the Owner, whenever required by the Council or the person or persons for the time being entitled to the benefit of this Easement, must do all such things and give all such assurances as are reasonably required for the proper and effective carrying into effect of the rights conferred under this Easement but not so as to render the Owner liable to be called upon by the Council to contribute towards the maintenance and upkeep of the Relevant Works.
- 10.2 The Owner covenants and agrees that the Council shall have an ability to enable the passage or conveyance of rainwater and other lawful discharges through such parts of the Owner's lot as are necessary for the proper and efficient carriage of such rainwater and or other lawful discharges and in any event, in accordance with natural flows for such items across the balance areas of the Owner's lot. In particular, the Owner covenants and agrees that they will not alter, divert or impede the passage of such flows and or their entry to such other parts of the Owner's lot as are necessary without Council's prior approval.

SCHEDULE 2 Easement Taken

Easement A in Lot 2 on RP175038 (to be registered in the Land Registry) on SP276331 (to be registered in the Land Registry), area 8707m², part of Title Reference 16204032, parish of Gooburrum.

ENDNOTES

1. Made by Bundaberg Regional Council on 8 April 2015.
2. Published in the Gazette on 19 June 2015.
3. Not required to be laid before the Legislative Assembly.

**NOTICE OF INTENTION TO SELL MOTOR VEHICLE UNDER
DISPOSAL OF UNCOLLECTED GOODS ACT 1967**

Notice is given by GREAT WESTERN CORPORATION PTY LTD trading as WESTCO TRUCK SALES (Westco) of its intention to sell the following vehicle owned by DARLING DOWNS EXPRESS TRANSPORT PTY LTD ACN 114 550 300 of 41-45 Industrial Avenue, Toowoomba, Queensland.

DESCRIPTION OF VEHICLE

2001 Model Isuzu FTR 850 Long truck
Registration No 610MUS
Chassis No JALFTR32PY7000055
Engine No 898913
Colour – White / Black

Westco claims, in respect of this vehicle, \$19,852.76 for repair work undertaken. The owner delivered the vehicle into Westco's possession in August 2012 for repair work and the repair work was undertaken in August, September and November 2012.

Westco intends to sell the vehicle at the expiration of 40 days from the date of this notice by way of Public Auction.

Dated 8 May 2015

GAZ00505/15

*Partnership Act 1891***NOTICE OF DISSOLUTION OF PARTNERSHIP**

Notice is hereby given in accordance with the provisions of Section 39 of the *Partnership Act 1891* (Qld) that the partnership existing between **Kelly Ann Eisentrager** and **Rachel Joyce Hartley** under the business name of "**Colour Works Hair Design**" at Shop 3, 58 Edith Street, Wynnum in the State of Queensland is now dissolved by mutual consent effective from the 30th day of June 2015.

That Rachel Joyce Hartley has withdrawn from the partnership and is no longer associated in conducting the said business and Kelly Ann Eisentrager of 50 Daniel Street, Lota in the State of Queensland will conduct the said business as from the 1st day of July 2015, has assumed all of the outstanding obligations of the said business incurred after 1st day of July 2015 and is entitled to all of the assets of the said business.

The partnership is dissolved as from the 30th day of June 2015.

GAZ00519/15

CONTENTS

(Gazettes No. 41-45—pp. 383-468)

	Page
APPOINTMENTS	395-404
Constitution of Queensland	
Hospital and Health Boards Act	
Justices of the Peace and Commissioners for Declarations Act	
Public Service Act	
NOTICES / BYLAWS / DECLARATIONS / STATUTES	406-464
Building Act	
Building and Construction Industry (Portable Long Service Leave) Act	
Corrective Services Act	
Defamation Act	
Education (General Provisions) Act	
Electricity Act	
Gas Supply Act	
Local Government Act	
Mental Health Act	
Nature Conservation Act	
Personal Injuries Proceedings Act	
Public Service Act	
Queensland Heritage Act	
Sustainable Planning Act	
Transport Operations (Passenger Transport) Act	
Wagering Act	
Workers' Compensation and Rehabilitation Act	
NOTIFICATION OF FORMS	464-465
Disability Services Act	
Education (General Provisions) Act	
Transport Operations (Passenger Transport) Act	
Bills Assented to.....	NIL THIS WEEK
ADVERTISEMENTS	465-467
Acquisition of Land Act	
Disposal of Uncollected Goods Act	
Partnership Act	
Extraordinary Gazette (Premier and Cabinet).....	383-384
Extraordinary Gazette (Premier and Cabinet).....	385-386
Natural Resources and Mines Gazette.....	387-388
Transport / Main Roads Gazette.....	389-394
Local Government Gazette	NIL THIS WEEK
General Gazette	395-467