

TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY
AUTHORITY

WEDNESDAY 31 JANUARY 2018

No. 21 775

CONTENTS

<i>Notice</i>	<i>Page</i>
Administration and Probate	62
Anti Discrimination	64
Justices	62
Mental Health.....	64
Notices to Creditors	61
Rules Publication	63
Staff Movements.....	66

Notices to Creditors

LEOPOLDO SAMBRANO late of 170 Springfield Avenue, West Moonah in Tasmania, Retired Storeman, Single, Deceased: Creditors, next of kin and others having claims in respect of the property or estate of the deceased, LEOPOLDO SAMBRANO who died on the twenty seventh day of September 2017 are required by the Executor, TASMANIAN PERPETUAL TRUSTEES LIMITED of Level 2 137 Harrington Street, Hobart in Tasmania, to send particulars to the said Company by the twenty eighth day of February 2018, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this thirty first day of January 2018.

KYLIE WILLIAMS, TRUST ADMINISTRATOR.

BRIGITTE CHARLOTTE RAINE late of 204 Roslyn Avenue, Blackmans Bay in Tasmania, Registered Nurse, Widowed, Deceased: Creditors, next of kin and others having claims in respect of the property or estate of the deceased, BRIGITTE CHARLOTTE RAINE who died on the twenty fourth day of November 2017 are required by the Executor, TASMANIAN PERPETUAL TRUSTEES LIMITED of Level 2 137 Harrington Street, Hobart in Tasmania, to send particulars to the said Company by the twenty eighth day of February 2018 after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this thirty first day of January 2018.

SARAH JOYES, TRUST ADMINISTRATOR.

BERICE ALMA SCHULZE late of 1 Sorell Street, Queenstown in Tasmania, Retired Supply Store Attendant/Cleaner, Widowed, Deceased: Creditors, next of kin and others having claims in respect of the property or estate of the deceased, BERICE ALMA SCHULZE who died on the eighteenth day of October 2017 are required by the Executor, TASMANIAN PERPETUAL TRUSTEES LIMITED of Level 2 137 Harrington Street, Hobart in Tasmania, to send particulars to the said Company by the twenty eighth day of February 2018, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this thirty first day of January 2018.

KYLIE WILLIAMS, TRUST ADMINISTRATOR.

Tasmanian Government Gazette

Text copy to be sent to Mercury Walch Pty Ltd.
Email: govt.gazette@mercurywalch.com.au Fax: (03) 6232 2138
Mail: 5 Bowen Road, Moonah, Tasmania 7009

Order Information

When using this facility please ensure that your order and a copy of the material are faxed to Mercury Walch Pty Ltd on (03) 6232 2138

Deadlines

All copy must be received by last mail Friday or 4pm Friday prior to publication. A proof will be emailed prior to publication. Please supply an email address in order for us to forward a proof. If your advertisement requires alterations, they are to be sent as soon as possible, but before 4pm on the Monday prior to publication. After this deadline Mercury Walch Pty Ltd will not be held responsible for any errors and the advertisement will be printed.

Enquiries

Subscription and account enquiries phone (03) 6232 2137
Gazette Notice enquiries phone (03) 6232 2128

Out of Hours Special Gazette Notification

Out-of-hours notification for Special Gazettes phone (03) 6232 2128 or mobile 0400 922 459

Gazette and State Service Online

The Tasmanian Government Gazette and State Service Notices are now available online at: — www.gazette.tas.gov.au

KATHLEEN GWENDA TOTH late of 7 Bernard Road, Ocean Vista in Tasmania, Home Duties, Widowed, Deceased: Creditors, next of kin and others having claims in respect of the property or estate of the deceased, KATHLEEN GWENDA TOTH who died between the fourteenth day of October 2017 and the fifteenth day of October 2017 are required by the Executor, TASMANIAN PERPETUAL TRUSTEES LIMITED of Level 2 137 Harrington Street, Hobart in Tasmania, to send particulars to the said Company by the twenty eighth day of February 2018, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this thirty first day of January 2018.

SARAH JOYES, TRUST ADMINISTRATOR.

BRIAN DOUGLAS MCGEE late of 41 Chris Street, Prospect in Tasmania, Widowed/Factory Worker who died between 4-5 September 2017.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased, are required by the Executrices PAMELA ANNE MCGEE and CHRISTINE JANE MCGEE of 2 Pocket Place, Newnham in Tasmania, to send particulars in writing to The Registrar of the Supreme Court of Tasmania by 4 March 2018 after which date the Executrices may distribute the assets, having regard only to the claims of which they then have notice.

Dated this thirty first day of January 2018.

ARCHER BUSHBY, Solicitors for the Estate

ERNEST MCCREADY late of 1/19 Stanfield Drive Old Beach in Tasmania, Married/Retired Business Owner. Creditors, next of kin and others having claims in respect of the property or estate of the deceased ERNEST MCCREADY who died on the 29 September 2017 are required by the Executor JACQUELINE RAE C/- Simmons Wolfhagen of Level 4, 99 Bathurst Street, Hobart in Tasmania to send particulars to Simmons Wolfhagen by the 2 March 2018 after which date the Executor may distribute the assets, having regard only to the claims of which she then has notice.

Dated this thirty first day of January 2018.

SIMMONS WOLFHAGEN, Solicitors for the Executor

PAUL WILLIAM JOHN WEEDING, late of 536 Okehampton Road, Triabunna in Tasmania, Married, died on 20 October 2017. Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased, are required by the Executors, WILLIAM FAIRLIE FERGUSSON and PHILIP JOHN PATERSON, C/Tremayne Fay Rheinberger Lawyers, 119 Macquarie Street, Hobart in Tasmania to send particulars of their claim in writing to the Registrar of the Supreme Court of Tasmania by 5 March 2018, after which date the Executors may distribute the assets, having regard only to the claims of which they then have notice.

Dated this thirty first day of January 2018.

TREMAYNE FAY RHEINBERGER LAWYERS,
Solicitors for the Estate

Administration and Probate

ADMINISTRATION AND PROBATE ACT 1935

Notice for Claims

In the Estate of JENNIE-LEE PRESCOTT late of 27 Avignon Way, Beechboro in Western Australia, Divorced/Administration who died on 7 June 2016 at Royal Perth Hospital, Perth in Western Australia.

NOTICE is hereby given that all creditors, next of kin and other persons having claims in respect of the property or the Estate of the abovenamed deceased, are required by the Executor JOHN ROBERT PITMAN of Level 7, 32 St Georges Terrace, Perth in Western Australia, Practice Group Leader/Married to send particulars in writing to The Registrar, Probate Registry, Supreme Court of Tasmania, Salamanca Place, Hobart in Tasmania on or before 3rd March 2018 after which date the Executors may distribute the assets having regard only to the claims of which they then have notice.

Dated this thirty first day of January 2018.

ARCHER BUSHBY, Solicitors for the Estate

ADMINISTRATION AND PROBATE ACT 1935

Notice of Application to Reseal Probate

NOTICE is hereby given that, after the expiration of 14 days from the publication hereof, PAUL FRANCIS TABBINER of 29 Tulloh Street, Willoughby in New South Wales, the executor of the will of of BETTY JOAN TABBINER, late of 34 Lyon Road, View Bank in Victoria, deceased, to whom probate of the said will was granted by the Court of Victoria on the 31/08/2017, will apply to the Supreme Court of Tasmania in its Ecclesiastical Jurisdiction that the seal of the Said Supreme Court of Tasmania may be affixed to the said probate pursuant to Part VI of the *Administration and Probate Act 1935*.

Dated this thirty first day of January 2018.

RAE & PARTNERS LAWYERS

Justices

Department of Justice, Hobart

22 January 2018

IN ACCORDANCE with the provisions of the *Justices Act 1959*, Her Excellency the Governor-in-Council has been pleased to appoint the undermentioned persons as Justices of the Peace for the State of Tasmania:

Sharee Gail Burgess
Carole Marie Cross
Craig Harding Graham
Cheryl Ann Onn
Stevan Maksimovic

By Her Excellency's Command,

HON ELISE ARCHER MP, Minister for Justice.

Department of Justice, Hobart

22 January 2018

IN ACCORDANCE with the provisions of the *Justices Act 1959*, His Excellency the Lieutenant-Governor-in-Council has been pleased to appoint the undermentioned persons as Justices of the Peace for the State of Tasmania:

Corey John McGrath
Julianne Jane Collins

By Her Excellency's Command,

HON ELISE ARCHER MP, Minister for Justice.

Rules Publication

RULES PUBLICATION ACT 1953

NOTICE OF THE MAKING OF STATUTORY RULES

IN ACCORDANCE with the provisions of the *Rules Publication Act 1953*, notice is given of the making of the following statutory rules:—

Title of Act (if any) under which statutory rules made	Number allotted to statutory rules	Title or subject matter of statutory rules
(1) <i>Children, Young Persons and Their Families Amendment Act 2013</i>	S. R. 2018, No. 1	Proclamation under section 2
(2) <i>Electricity Supply Industry Act 1995</i>	S. R. 2018, No. 2	<i>Electricity Supply Industry (Network Planning Requirements) Regulations 2018</i>
(3) <i>Environmental Management and Pollution Control Act 1994</i>	S. R. 2018, No. 3	<i>Environmental Management and Pollution Control (Distributed Atmospheric Emissions) Regulations 2018</i>
(4) <i>Explosives Act 2012</i>	S. R. 2018, No. 4	<i>Explosives Amendment (Fireworks) Regulations 2018</i>
(5) <i>Expungement of Historical Offences Act 2017</i>	S. R. 2018, No. 5	Proclamation under section 2
(6) <i>Heavy Vehicle National Law (Tasmania) Act 2013</i>	S. R. 2018, No. 6	<i>Heavy Vehicle National Law (Tasmania) Amendment Regulations 2018</i>
(7) <i>Local Government Act 1993</i>	S. R. 2018, No. 7	<i>Local Government (Glenorchy City Council Election) Order 2018</i>

GENERAL PURPORT OR EFFECT OF THE ABOVEMENTIONED STATUTORY RULES

- (1) Proclamation under section 2 of the *Children, Young Persons and Their Families Amendment Act 2013*
This proclamation fixes 28 February 2018 as the day on which specified provisions of the *Children, Young Persons and Their Families Amendment Act 2013* commence.
- (2) *Electricity Supply Industry (Network Planning Requirements) Regulations 2018*
These regulations –
 - (a) specify the minimum network performance requirements that a power system planned by a Transmission Network Service Provider must meet in order to satisfy the regulatory test in the National Electricity Rules; and
 - (b) provide for exemptions from those requirements; and
 - (c) provide for ancillary and incidental matters.
- (3) *Environmental Management and Pollution Control (Distributed Atmospheric Emissions) Regulations 2018*
These regulations –
 - (a) provide that certain heating appliances that burn solid fuel and are sold in, manufactured in or imported into Tasmania for sale must comply with certain Australian and New Zealand Standards; and
 - (b) regulate the emission of smoke from, and the burning of solid fuels in, heating appliances, fireplaces, barbecues and certain other appliances that burn solid fuel; and
 - (c) prescribe the kinds of wastes and fuels that may be burnt in the open or in incinerators on certain land; and
 - (d) prescribe certain offences as offences for which an environmental infringement notice may be issued and served.
- (4) *Explosives Amendment (Fireworks) Regulations 2018*
These regulations amend the *Explosives Regulations 2012* by –
 - (a) restricting the use of Type 2 fireworks to a pyrotechnician, except in specified circumstances; and
 - (b) clarifying other miscellaneous matters.
- (5) Proclamation under section 2 of the *Expungement of Historical Offences Act 2017*
This proclamation fixes 9 April 2018 as the day on which the *Expungement of Historical Offences Act 2017* commences.

(6) *Heavy Vehicle National Law (Tasmania) Amendment Regulations 2018*

These regulations amend the *Heavy Vehicle National Law (Tasmania) Regulations 2014* by updating the schedule of infringement notice offences consequent on changes to the Heavy Vehicle National Law (Tasmania) and the *Heavy Vehicle (Fatigue Management) National Regulation*.

(7) *Local Government (Glenorchy City Council Election) Order 2018*

This order –

- (a) postpones the election in respect of the Glenorchy City Council due to be held in January 2022; and
- (b) fixes as the closing day for that election the last Tuesday in October 2022; and
- (c) extends the term of office of a councillor until the date of issue of the certificate of election in respect of that election.

Copies of the abovementioned statutory rules may be purchased at Mercury Walch Pty Ltd,
5-7 Bowen Road, Moonah. Phone (03) 6232 2101 or Toll Free 1800 030 940.

ROBYN WEBB, Chief Parliamentary Counsel

PARLIAMENTARY STANDING COMMITTEE ON SUBORDINATE LEGISLATION

'Anyone who has problems with, or feels they are adversely affected by, any of the above Regulations can write to the Secretary of the Subordinate Legislation Committee, Legislative Council, Parliament House, Hobart, 7000.'

TANIA RATTRAY, MLC, Chairperson.

Anti-DiscriminationANTI-DISCRIMINATION COMMISSIONER, TASMANIA
EXEMPTION/S GRANTED

The following application for exemption from the provisions of the *Anti-Discrimination Act 1998* (Tas) (the Act) has been granted:

1. Department of Primary Industries, Parks, Water and Environment trading as Tasmania Parks and Wildlife Service – 18/01/017 – Application for an exemption granted under section 57 of the Act for a period of three years.

This exemption has been granted to permit Tasmania Parks and Wildlife Service to recruit and appoint a female or male Aboriginal and/or Torres Strait Islander, whichever is required to maintain the gender and cultural representation of the Tasmanian Aboriginal Community, to the identified position of member of the National Parks and Wildlife Advisory Council (NPWAC) on the basis that:

- a) NPWAC is a statutory body created to provide independent advice to the Minister on a range of matters associated with the *National Parks and Reserves Management Act 2002*.
- b) Currently the NPWAC is made up of 5 males (1 is Aboriginal) and 4 females with skills and knowledge across a diverse range of activities important to the management of national parks and reserves across Tasmania.
- c) For gender equity and cultural reasons it is believed to be important to have both sexes represented from the Tasmanian Aboriginal community on the NPWAC.
- d) The 'Membership Criteria and Operation of the Council' document states 'The person(s) needs to be a member of the Tasmanian Aboriginal Community and ideally both a male and female representative should be appointed'.

Granted on the 24th day of January 2018.

The exemption is for the period of three (3) years subject to the fulfilment of the conditions that Tasmania Parks and Wildlife Service:

- (a) on at least one occasion in the 6 months immediately after the date this order is made, will undertake a one hour free discrimination information session provided by Equal Opportunity Tasmania. This is to increase awareness of rights and obligations under the *Anti-Discrimination Act 1998* (Tas). The participants will include members of the NPWAC and senior/executive management of Tasmania Parks and Wildlife Service.

A person may apply to the Anti-Discrimination Tribunal for a review of the Commissioner's decision **within 28 days from the date of this notice being published**.

SARAH BOLT, Anti-Discrimination Commissioner

Mental Health

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 138 of the *Mental Health Act 2013*, the undermentioned person has been approved as a nurse for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 23rd day of January 2018.

JALICEA DEANA MARTYN

Dated this twenty third day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 139 of the *Mental Health Act 2013*, the undermentioned persons have been approved as a mental health officer for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 23rd day of January 2018

HARRISON MOL
MATHEW MORRISS

Dated this twenty third day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 138 of the *Mental Health Act 2013*, the undermentioned person has been approved as a medical practitioner for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on 24th January 2018

DR HANNAH LORRAINE FRITZLAFF

Dated this twenty fourth day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 138 of the *Mental Health Act 2013*, the undermentioned person has been approved as a medical practitioner for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on 24th January 2018

DR ALEXANDER IAN STRACHAN

Dated this twenty fourth day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 138 of the *Mental Health Act 2013*, the undermentioned person has been approved as a medical practitioner for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on 24th January 2018

DR ADNAN YOUNUS

Dated this twenty fourth day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 139 of the *Mental Health Act 2013*, the undermentioned persons have been approved as a mental health officer for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 25th day of January 2018

ISAAC MURRAY WALL

Dated this twenty fifth day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 139 of the *Mental Health Act 2013*, the undermentioned persons have been approved as a mental health officer for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 22nd day of January 2018

KATE FOLLOWS

Dated this twenty second day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 139 of the *Mental Health Act 2013*, the undermentioned persons have been approved as a mental health officer for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 22nd day of January 2018

JACOB GOAD

Dated this twenty second day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 139 of the *Mental Health Act 2013*, the undermentioned persons have been approved as a mental health officer for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 22nd day of January 2018

BRIANNA GOOD

Dated this twenty second day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 139 of the *Mental Health Act 2013*, the undermentioned persons have been approved as a mental health officer for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 22nd day of January 2018

TAHLIA SIDDALL

Dated this twenty second day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 139 of the *Mental Health Act 2013*, the undermentioned persons have been approved as a mental health officer for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 22nd day of January 2018

PAUL STEPHENSON

Dated this twenty second day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

MENTAL HEALTH ACT 2013

Notice is hereby given that in accordance with section 139 of the *Mental Health Act 2013*, the undermentioned persons have been approved as a mental health officer for provisions of the *Mental Health Act 2013* within the Chief Civil Psychiatrist and Chief Forensic Psychiatrist's jurisdictions for a period of five years commencing on the 22nd day of January 2018

JUSTIN SWANN

Dated this twenty second day of January 2018.

DOCTOR AARON ROBERT GROVES,
Chief Civil Psychiatrist/Chief Forensic Psychiatrist

Staff Movements

Permanent Appointments

Agency	Duties Assigned	Employee	Probation Period	Date of Effect
Tasmanian Health Service	Oral Health Therapist/Dental Therapist	J Juhl	6 Months	22/01/2018
Tasmanian Health Service	Oral Health Therapist/Dental Therapist	B Al-Attiyah	6 Months	22/01/2018
Tasmanian Health Service	Community Health Nurse	T Hanc	6 Months	22/01/2018
Tasmanian Health Service	Radiation Therapist	A Troup	6 Months	29/01/2018
Tasmanian Health Service	Radiation Therapist	K Boettcher	6 Months	29/01/2018
Tasmanian Health Service	Radiation Therapist	E Rourke	6 Months	29/01/2018
Tasmanian Health Service	House Services Assistant	P Breward	6 Months	22/01/2018
Tasmanian Health Service	House Services Assistant	A Billinghurst	6 Months	22/01/2018
Education	School Administration Clerk	K Gibbons	6 Months	17/01/2018
Justice	Probation Officer	S Pedder	Nil	25/01/2018
Education	Teacher Assistant	N Van Der Valk	6 Months	05/02/2018
Education	Education Facility Attendant	B Jacobson	6 Months	22/01/2018
TasTAFE	Teacher	J Viney	12 Months	17/01/2018
Education	Teacher	T Cotterell	12 Months	29/01/2018
Education	Advanced Skills Teacher	B Gadsby	12 Months	05/02/2018
Education	Education Facility Attendant	S Broadby	6 Months	25/01/2018
Tasmanian Health Service	Registered Nurse	A Bingley	6 Months	14/01/2018
Tasmanian Health Service	Enrolled Nurse	A Leonard	6 Months	05/02/2018
Tasmanian Health Service	Registered Nurse - Older Person Unit	P Pliansong	6 Months	12/02/2018
Tasmanian Health Service	Registered Nurse	D Tennant	6 Months	14/01/2018
Tasmanian Health Service	Dental Officer	S Speare	6 Months	22/01/2018
Education	Legal Services Advisor	K Bradfield	6 Months	24/01/2018
Tasmanian Health Service	Registered Nurse	J Lyle	6 Months	28/01/2018
Premier and Cabinet	Administrative Assistant	C Walker	6 Months	26/01/2018
Tasmanian Health Service	Registered Nurse	T Gardiner	6 Months	28/01/2018
Tasmanian Health Service	Screening Services Officer	K Gibson	6 Months	23/12/2017
Tasmanian Health Service	Screening Services Officer	J Zache	6 Months	23/12/2017
Tasmanian Health Service	Registered Nurse	I Brook	6 Months	28/01/2018
Justice	Correctional Officer	P Burke	12 Months	05/02/2018
Tasmanian Health Service	Registered Nurse	I Woodward	6 Months	28/01/2018
Tasmanian Health Service	Registered Nurse	K Rubenach	6 Months	12/02/2018
Education	Education Facility Attendant	M Daly	6 Months	29/01/2018
Premier and Cabinet	Service Delivery Officer	D Huf	6 Months	25/01/2018
Tasmanian Health Service	Registered Nurse	S Dennis	6 Months	11/02/2018

Appointment of Officers

Agency	Duties Assigned	Employee	Duration	Date of Effect
Justice	Chief Executive Officer WorkSafe Tasmania	M Cocker	5 Years	20/12/2017
Justice	Director Strategic Legislation and Policy	B Craven	5 Years	17/01/2018

Fixed-Term Appointments of greater than 12 Months

Agency	Duties Assigned	Employee	Term	Date of Effect
Justice	Senior Inspector	M Irving	19 Months	12/02/2018
Justice	Legal Practitioner	K Agh	17 Months	29/01/2018
Police, Fire and Emergency Management	Graduate Officer	J Sands	2 Years	15/01/2018
Premier and Cabinet	Graduate Policy Officer	G Shaw	24 Months	05/02/2018
Police, Fire and Emergency Management	Graduate Officer	D McKenzie	2 Years	22/01/2018

Promotion of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Premier and Cabinet	Executive Assistant	S Rumbel	25/01/2018
Tasmanian Health Service	Director of Nursing - Campbell Town	P Jose	29/01/2018
TasTAFE	Education Manager	P Nilssen	17/01/2018
TasTAFE	Senior eLearning Consultant	M Weeks	17/01/2018
Primary Industries, Parks, Water and Environment	Senior Wildlife Management Officer	M Jones	24/01/2018
Primary Industries, Parks, Water and Environment	Manager, Leases and Licences	A Tolhurst	17/01/2018
Tasmanian Health Service	Clinical Nurse Educator	K Taylor	14/01/2018
Police, Fire and Emergency Management	Coordinator, Information Systems	L Batge	08/01/2018
Education	Assistant Principal	K Vincent	05/02/2018
State Growth	Business Improvement Consultant	S Howarth	25/01/2018
Tasmanian Health Service	Associate Nurse Unit Manager	A Chapman	04/02/2018
Tasmanian Health Service	Associate Nurse Unit Manager	L McKeon	04/02/2018
Premier and Cabinet	Communications Business Consultant	G Ferguson	25/01/2018
Tasmanian Health Service	Associate Nurse Unit Manager	E Ellis	04/02/2018
Tasmanian Health Service	Associate Nurse Unit Manager	L McKeon	04/02/2018
Tasmanian Health Service	Associate Nurse Unit Manager	A Chandy	04/02/2018
Justice	Manager Risked Based Registration and Licensing	K Lawrence	29/01/2018
Education	Principal	A Long	01/01/2018
Tasmanian Health Service	Team Leader - WP Holman Clinic Administrative Support	C Lattin	29/01/2018

Resignation of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Health and Human Services	Registered Nurse	C Barnard	10/01/2018
Justice	Administrative Assistant	R Saunders	29/12/2017
Justice	Clerk	J Swanwick	25/01/2018
Tasmanian Health Service	Registered Nurse	I Bakker	25/01/2018
Tasmanian Health Service	Administration Assistant	M Thiesfield	16/01/2018
Primary Industries, Parks, Water and Environment	Valuer	K Brown	05/02/2018
Tasmanian Health Service	Registered Nurse	L Orme	13/01/2018
Health and Human Services	Community Liaison Advisor	K Green	25/01/2018
Health and Human Services	Administrative Assistant	M Van Brecht	19/01/2018
Tasmanian Health Service	Registered Nurse	K Poulter	21/01/2018
Health and Human Services	Executive Support Officer	T Temple	26/01/2018
Tasmanian Health Service	Registered Nurse	S Crosswell	13/01/2018

Retirement of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Health and Human Services	Enrolled Nurse	K Faber	13/01/2018
Primary Industries, Parks, Water and Environment	Microbiologist (Veterinary Microbiology)	L Donachie	25/01/2018
Health and Human Services	Youth Worker - Custodial Youth	P Clifford	26/01/2018
Health and Human Services	Family Violence Worker	Y Newitt	02/01/2018

Transfer of Permanent Employees

Agency	Duties Assigned	Employee	Transferred Agency	Date of Effect
Health and Human Services	Consultant - WHS and Wellbeing	K Wright	Premier and Cabinet	05/02/2018

Transfer of Permanent Employees

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: J Hopewell

Duties Assigned: Clinical Nurse Specialist – Renal Home Therapies

Description of the Role: The Clinical Nurse Specialist – Renal Home Therapies:

- Utilises specialist nursing knowledge, skills and experience to assess, coordinate and review patients eligible for home-based renal replacement therapies (Home Haemodialysis and/or Peritoneal Dialysis).
- Provides discipline specific expertise and effective nursing care, in partnership with patients, their families, and other health professionals, for patients undertaking renal replacement home therapies.
- Functions effectively as a member of the renal multidisciplinary team and contributes to workplace activities, working collaboratively to assist and support the Nurse Unit Manager in achieving the goals of the service.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

- Current Driver's Licence.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: M Hay

Duties Assigned: Clinical Nurse Specialist – Renal Home Therapies

Description of the Role: The Clinical Nurse Specialist – Renal Home Therapies:

- Utilises specialist nursing knowledge, skills and experience to assess, coordinate and review patients eligible for home-based renal replacement therapies (Home Haemodialysis and/or Peritoneal Dialysis).
- Provides discipline specific expertise and effective nursing care, in partnership with patients, their families, and other health professionals, for patients undertaking renal replacement home therapies.
- Functions effectively as a member of the renal multidisciplinary team and contributes to workplace activities, working collaboratively to assist and support the Nurse Unit Manager in achieving the goals of the service.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

- Current Driver's Licence.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: H Hall

Duties Assigned: Clinical Nurse Specialist – Renal Home Therapies

Description of the Role: The Clinical Nurse Specialist – Renal Home Therapies:

- Utilises specialist nursing knowledge, skills and experience to assess, coordinate and review patients eligible for home-based renal replacement therapies (Home Haemodialysis and/or Peritoneal Dialysis).
- Provides discipline specific expertise and effective nursing care, in partnership with patients, their families, and other health professionals, for patients undertaking renal replacement home therapies.
- Functions effectively as a member of the renal multidisciplinary team and contributes to workplace activities, working collaboratively to assist and support the Nurse Unit Manager in achieving the goals of the service.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

- Current Driver's Licence.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: K Watters

Duties Assigned: Clinical Nurse Specialist – Renal Home Therapies

Description of the Role: The Clinical Nurse Specialist – Renal Home Therapies:

- Utilises specialist nursing knowledge, skills and experience to assess, coordinate and review patients eligible for home-based renal replacement therapies (Home Haemodialysis and/or Peritoneal Dialysis).
- Provides discipline specific expertise and effective nursing care, in partnership with patients, their families, and other health professionals, for patients undertaking renal replacement home therapies.
- Functions effectively as a member of the renal multidisciplinary team and contributes to workplace activities, working collaboratively to assist and support the Nurse Unit Manager in achieving the goals of the service.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

- Current Driver's Licence.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: K Pearce

Duties Assigned: Clinical Nurse Specialist – Renal Home Therapies

Description of the Role: The Clinical Nurse Specialist – Renal Home Therapies:

- Utilises specialist nursing knowledge, skills and experience to assess, coordinate and review patients eligible for home-based renal replacement therapies (Home Haemodialysis and/or Peritoneal Dialysis).
- Provides discipline specific expertise and effective nursing care, in partnership with patients, their families, and other health professionals, for patients undertaking renal replacement home therapies.
- Functions effectively as a member of the renal multidisciplinary team and contributes to workplace activities, working collaboratively to assist and support the Nurse Unit Manager in achieving the goals of the service.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

- Current Driver's Licence.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: A Wolk

Duties Assigned: Clinical Nurse Specialist – Renal Home Therapies

Description of the Role: The Clinical Nurse Specialist – Renal Home Therapies:

- Utilises specialist nursing knowledge, skills and experience to assess, coordinate and review patients eligible for home-based renal replacement therapies (Home Haemodialysis and/or Peritoneal Dialysis).
- Provides discipline specific expertise and effective nursing care, in partnership with patients, their families, and other health professionals, for patients undertaking renal replacement home therapies.
- Functions effectively as a member of the renal multidisciplinary team and contributes to workplace activities, working collaboratively to assist and support the Nurse Unit Manager in achieving the goals of the service.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

- Current Driver's Licence.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: P Shires

Duties Assigned: Clinical Nurse Specialist – Renal Home Therapies

Description of the Role: The Clinical Nurse Specialist – Renal Home Therapies:

- Utilises specialist nursing knowledge, skills and experience to assess, coordinate and review patients eligible for home-based renal replacement therapies (Home Haemodialysis and/or Peritoneal Dialysis).
- Provides discipline specific expertise and effective nursing care, in partnership with patients, their families, and other health professionals, for patients undertaking renal replacement home therapies.
- Functions effectively as a member of the renal multidisciplinary team and contributes to workplace activities, working collaboratively to assist and support the Nurse Unit Manager in achieving the goals of the service.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

- Current Driver's Licence.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: A Conkie

Duties Assigned: Clinical Nurse Specialist – Renal Home Therapies

Description of the Role: The Clinical Nurse Specialist – Renal Home Therapies:

- Utilises specialist nursing knowledge, skills and experience to assess, coordinate and review patients eligible for home-based renal replacement therapies (Home Haemodialysis and/or Peritoneal Dialysis).
- Provides discipline specific expertise and effective nursing care, in partnership with patients, their families, and other health professionals, for patients undertaking renal replacement home therapies.
- Functions effectively as a member of the renal multidisciplinary team and contributes to workplace activities, working collaboratively to assist and support the Nurse Unit Manager in achieving the goals of the service.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

- Current Driver's Licence.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

AGENCY: TASMANIAN HEALTH SERVICE

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: S Nelson-Bazaadut

Duties Assigned: Associate Nurse Unit Manager (ANUM)

Description of the Role: The Associate Nurse (or Midwifery) Unit Manager (AMUM or AMUM) is an experienced nurse (midwife) who, within the defined area of practice:

- works in partnership with the NUM and other senior staff, to ensure the efficient and effective provision of care based on best practice principles within a collaborative and multidisciplinary framework.
- assists the NUM with the planning and management of staff and resources and provides operational leadership through the coordination of the day to day patient care activities, including patient flow.

Essential Requirements: Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.

Desirable Requirements: Holds or is working towards relevant post graduate qualification.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the *Tasmanian Government Gazette*.

Signed: Dr David Alcorn

		
<p>EXPANDA - SILVERLINE</p>	<p>ARB CANOPIES</p>	<p>ALLOY TRAYS</p>
		
<p>Caravan Yard: Cnr Amy St & Main Rd, Moonah (03) 6232 2344 kingcaravans.jayco.com.au</p>	<p>ARB Hobart: 9 Florence Street, Moonah, TAS, 7009 Phone: (03) 6232 2333 · Fax: (03) 6278 1175 www.arbhobart.com.au</p>	<p>King Trailers: 5-9 Florence Street, Moonah (03) 6232 2322 kingtt.com.au</p>

Disclaimer.

Products and services advertised in this publication are not endorsed by the State of and the State does not accept any responsibility for the content or quality of reproduction. The Contractor reserves the right to reject any advertising material it considers unsuitable for government publication.

Copyright.

The Tasmanian Government Gazette and Tasmanian State Services are subject to the Copyright Act. No part of any material published in the Tasmanian Government Gazette or the Tasmanian State Service Notices may be reproduced except in accordance with the Copyright Act.

Printed by Mercury Walch Pty Ltd under authority of the Government of the State of Tasmania.