

TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY
AUTHORITY
ISSN 0039-9795

WEDNESDAY 11 SEPTEMBER 2019

No. 21 910

CONTENTS

<i>Notice</i>	<i>Page</i>
Notices to Creditors	515
Administration and Probate	516
Anglican Church	517
Gas Safety	517
Royal Assent	517
Land Acquisition	518
Staff Movements	520

Notices to Creditors

DAVID JAMES MILLER late of 524 Granville Harbour Road, Granville Harbour in Tasmania, Pensioner, Single, Deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased, DAVID JAMES MILLER who died on 6th day of June 2019 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 11th day of October 2019, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this eleventh day of September 2019.

FIONA BAKER, Trust Administrator.

ADRIAN MARK WILLIAMSON late of 11B Northsun Place, Midway Point in Tasmania, Technical Officer, Never Married, Deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased, ADRIAN MARK WILLIAMSON who died on 5th day of June 2019 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 11th day of October 2019, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this eleventh day of September 2019.

KYLIE WILLIAMS, Trust Administrator.

ROBERT ARTHUR SMYTH late of Rosary Gardens, 85 Creek Road, New Town in Tasmania, Disability Pensioner, Single, Deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased, ROBERT ARTHUR SMYTH who died on 8th day of July 2019 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 11th day of October 2019, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this eleventh day of September 2019.

JILL DEZOETE, Trust Administrator.

Tasmanian Government Gazette

Text copy to be sent to Acrodata Tasmania Pty Ltd.
Email: govt.gazette@acrodata.com.au Fax: (03) 8888 9948
Mail: GPO Box 1487, Hobart Tas. 7001

Order Information

When using this facility please ensure that your order and a copy of the material are faxed to Acrodata Tasmania Pty Ltd on (03) 8888 9948

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 Acrodata Tasmania Pty Ltd will not be held responsible for any errors and the advertisement will be printed.

Enquiries

Subscriptions and account enquiries phone 0407 998 184
Gazette Notice enquiries phone (03) 6210 9631

Out of Hours Special Gazette Notifications

Out-of-hours notification for Special Gazette phone (03) 6210 9634
or mobile 0447 170 570

Gazette and State Service Online

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

LESLIE RALPH BALCOMBE late of 4 Longview Avenue Sandy Bay in Tasmania, Builder/Widowed, died on 27 May 2019.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased, are required by the Executors, LANCE BRADLEY BALCOMBE and BRIDGET FIONA EMILY RHEINBERGER, 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 12 October 2019, after which date the Executors may distribute the assets, having regard only to the claims of which they then have notice.

Dated this eleventh day of September 2019.

TREMAYNE FAY RHEINBERGER LAWYERS
Solicitors for the Estate.

GEESSIEN GAYE WANDERS (also known as Gay Wanders and Ge Wanders) late of 1 Acorn Drive Warrane in Tasmania, Home Duties/Widowed, died on 12 May 2019.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased, are required by the Executor, BRIDGET FIONA EMILY RHEINBERGER, 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 12 October 2019, after which date the Executor may distribute the assets, having regard only to the claims of which she then has notice.

Dated this eleventh day of September 2019.

TREMAYNE FAY RHEINBERGER LAWYERS
Solicitors for the Estate.

NOTICE is hereby given that the Public Trustee has filed in the office of the Registrar of the Supreme Court at Hobart an election to administer the estate(s) of

MARTIN RODRIGUEZ VEIGA late of 4 Watkins Avenue West Hobart in Tasmania Retired Welder/Married Man deceased

Dated this eleventh day of September 2019.

DAVID BENBOW, Chief Executive Officer, Public Trustee
Email: tpt@publictrustee.tas.gov.au

PETER BAIRD REES late of Sandown Village Sandy Bay Tasmania, who died on 15 June 2019.

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executors TIMOTHY EDWARD REES and HEATHER JANE ROBINSON c/- Dobson Mitchell Allport of 59 Harrington Street Hobart Tasmania to send particulars of their claim to the Registrar of the Supreme Court of Tasmania in writing on or before 12 October 2019 after which date the Executors may distribute the assets, having regard only to the claims of which the Executors then have notice.

Dated this eleventh day of September 2019.

DOBSON MITCHELL ALLPORT, Practitioners for the estate.

CHARLES FREDERICK TATE late of Queenborough Rise Sandy Bay Tasmania, who died on 23 June 2019.

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executor TIMOTHY GERARD BUGG c/- Dobson Mitchell Allport of 59 Harrington Street Hobart Tasmania to send particulars of their claim to the Registrar of the Supreme Court of Tasmania in writing on or before 12 October 2019 after which date the Executor may distribute the assets, having regard only to the claims of which the Executor then has notice.

Dated this eleventh day of September 2019.

DOBSON MITCHELL ALLPORT, Practitioners for the estate.

MARGARET ROSE DOWNHAM (also known as Margaret Downham) late of The Gardens Nursing Home 2-4 Mitcham Road Claremont Tasmania, who died on 25 June 2019

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executor CAROLYN THERESE SHAW c/- Dobson Mitchell Allport of 59 Harrington Street Hobart Tasmania to send particulars of their claim to the Registrar of the Supreme Court of Tasmania in writing on or before 12 October 2019 after which date the Executor may distribute the assets, having regard only to the claims of which the Executor then has notice.

Dated this eleventh day of September 2019.

DOBSON MITCHELL ALLPORT, Practitioners for the estate.

JOHN WILLIAM HENRY EISZELE late of 24 Francis Lane Adventure Bay Tasmania, who died on 16 June 2019

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executor TIMOTHY GERARD BUGG c/- Dobson Mitchell Allport of 59 Harrington Street Hobart Tasmania to send particulars of their claim to the Registrar of the Supreme Court of Tasmania in writing on or before 12 October 2019 after which date the Executor may distribute the assets, having regard only to the claims of which the Executor then has notice.

Dated this eleventh day of September 2019.

DOBSON MITCHELL ALLPORT, Practitioners for the estate.

Administration and Probate

Administration and Probate Act 1935

Notice for Claims

JEAN NOLAN late of Unit 29, 73 Main Road Claremont in Tasmania.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased JEAN NOLAN who died on the 29 May 2019 are required by the Executors MARK RICHARD DE VRIES and JUSTIN FRANCIS OTLOWSKI C/- Simmons Wolfhagen of Level 4, 99 Bathurst Street, Hobart in Tasmania to send particulars to Simmons Wolfhagen and to the Registrar of the Supreme Court of Tasmania, GPO Box 167, Hobart in Tasmania 7001 by the 11 October 2019 after which date the Executors may distribute the assets, having regard only to the claims of which they then have notice.

Dated this eleventh day of September 2019.

SIMMONS WOLFHAGEN, Solicitors for the Executors.

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, KAROLYN BROOK LAGOS of 35 Tucks Road, Toongabbie in New South Wales, the executor of the will of the estate of ADRIANNE BROOK STEUART, late of Estia Health Taree, 424 Wingham Road, Taree in New South Wales, deceased, to whom probate of the said will was granted by the Court of New South Wales Supreme Court on the 06/12/2017, 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 eleventh day of September 2019.

FRIEND & EDWARDS LAWYERS
Australian legal practitioner acting on behalf of the Applicant.

Anglican Church

ANGLICAN CHURCH OF AUSTRALIA

ALTERATION OF THE CONSTITUTION

NOTICE is hereby given under section 67(2) of the Constitution of the Anglican Church of Australia that

WHEREAS on 8 September 2017 the General Synod of the Anglican Church of Australia duly made Canon No. 2 of 2017 being the Constitution (Appellate Tribunal) Amendment Canon 2017 to alter the Constitution of the Anglican Church of Australia to allow the introduction of legislation relating to the eligibility of a member to serve on the tribunal and the appointment of reserve members when it is necessary to replace a member of the tribunal who is unable to participate in the disposition of an appeal in section 57(1) and 57(2) therein

AND WHEREAS on 27 August 2019 the President of the General Synod, the Most Rev'd Dr Philip Freier, Archbishop of Melbourne and Metropolitan of the Province of Victoria, determined that there is no condition remaining to which the coming of the Canon into effect is subject

THE SAID PRESIDENT determined that the said Canon shall come into effect on 1 December 2019.

DATED: 28 August 2019

ANNE HYWOOD, General Secretary,
General Synod, Anglican Church of Australia.

Gas Safety

GAS SAFETY REGULATIONS 2014

Declaration of an "Applicable Standard" Relevant to the Carrying Out of Gas Fitting Work

NOTICE IS HEREBY GIVEN that in accordance with Regulation 3 of the *Gas Safety Regulations 2014*, I DECLARE that the standard listed below is an applicable standard for the carrying out gas fitting work associated with the servicing of Type A gas appliances.

Applicable Standard Pursuant to Regulation 3.	Standard No.
Gas appliances – Servicing of Type A appliances	AS 4575

This declaration is effective from 11 September 2019.

PETER GRAHAM, Director of Gas Safety.

Royal Assent

Government House
Hobart, Tasmania
26 August 2019

Her Excellency the Governor has this day in the name of Her Majesty The Queen assented to the following Bill:—

A Bill for an Act to provide for the protection and enhancement of Tasmania's biosecurity status for the benefit of Tasmania's industries, environment and public wellbeing by providing for the prevention, detection and control of animal and plant disease, pests and other biosecurity matter
Biosecurity Act 2019
(Act No. 22 of 2019)

By Her Excellency's Command

DAVID OWEN, Official Secretary.

Government House
Hobart, Tasmania
2 September 2019

Her Excellency the Governor has this day in the name of Her Majesty The Queen assented to the following Bills:—

A Bill for an Act to amend the *Workers Rehabilitation and Compensation Act 1988* to remove certain restrictions in relation to weekly payments in respect of police officers injured while on active duty
Workers Rehabilitation and Compensation Amendment Act 2019
(Act No. 23 of 2019)

A Bill for an Act to amend the *Electricity Supply Industry Restructuring (Savings and Transitional Provisions) Act 1995*
Electricity Supply Industry Restructuring (Savings and Transitional Provisions) Amendment Act 2019
(Act No. 24 of 2019)

A Bill for an Act to amend the *Forest Practices Act 1985*
Forest Practices Amendment Act 2019
(Act No. 25 of 2019)

By Her Excellency's Command

DAVID OWEN, Official Secretary.

Land Acquisition

LAND ACQUISITION ACT 1993

NOTICE OF ACQUISITION

(Section 16)

Pursuant to section 16 of the *Land Acquisition Act 1993* (LAA) and section 56G of the *Water and Sewerage Industry Act 2008* the Tasmanian Water & Sewerage Corporation Pty Ltd (ACN 162 220 653) (**TasWater**) (being an acquiring authority in accordance with the LAA), does hereby declare that the Pipeline and Services Easement described in Schedule 1 hereto is taken and vested in TasWater absolutely under the LAA for the authorised purpose of replacing the watermain servicing Conara township as part of TasWater's Regional Towns Water Supply Program together with any of the other rights, functions or obligations stated in the Pipeline and Services Easement as described in Schedule 1.

Dated this eleventh day of September 2019.

For and on behalf of Tasmanian Water & Sewerage Corporation Pty Ltd (ACN 162 220 653),

AMY SMITH, Legal Practitioner

Schedule 1

A Pipeline and Services Easement within that area of land described and shown as PIPELINE & SERVICES EASEMENT "A" 6.00m Wide (**Easement Land**) on the Plan of Survey at Schedule 2 within the land comprised in Folio of the Register Volume 139636 Folio 7, Volume 139636 Folio 4, Volume 109928 Folio 1, Volume 119967 Folio 2 and Volume 126663 Folio 1 situated in the Parish of Cleveland and Land District of Somerset and registered in the name of Vaucluse Agricultural Company Pty Ltd.

The Pipeline and Services Easement is defined as follows:-

THE FULL RIGHT AND LIBERTY for the TasWater at all times to:

- (1) enter and remain upon the Easement Land with or without employees, contractors, agents and all other persons duly authorised by it and with or without machinery, vehicles, plant and equipment;
- (2) investigate, take soil, rock and other samples, survey, open and break up and excavate the Easement Land for any purpose or activity that TasWater is authorised to do or undertake;
- (3) install, retain, operate, modify, relocate, maintain, inspect, cleanse and repair the Infrastructure;
- (4) remove and replace the Infrastructure;
- (5) run and pass sewage, water and electricity through and along the Infrastructure;
- (6) do all works reasonably required in connection with such activities or as may be authorised or required by any law:
 - (1) without doing unnecessary damage to the Easement Land; and
 - (2) leaving the Easement Land in a clean and tidy condition; and
 - (3) if the Easement Land is not directly accessible from a highway, then for the purpose of undertaking any of the preceding activities TasWater may with or without employees, contractors, agents and all other persons authorised by it, and with or without machinery, vehicles, plant and equipment enter the Lot from the highway at any then existing vehicle entry and cross the Lot to the Easement Land; and
 - (4) use the Easement Land as a right of carriageway for the purpose of undertaking any of the preceding purposes on other land, TasWater reinstating any damage that it causes in doing so to any boundary fence of the Lot.

PROVIDED ALWAYS THAT:

- (1) The registered proprietors of the Lot in the folio of the Register ("the Owner") must not without the written consent of TasWater first had and obtained (which cannot be unreasonably refused) and only in compliance with any conditions which form the consent:
 - (a) alter, excavate, plough, drill or otherwise penetrate the ground level of the Easement Land;
 - (b) install, erect or plant any building, structure, fence, pit, well, footing, pipeline, paving, tree, shrub or other object on or in the Easement Land;
 - (c) remove any thing that supports, protects or covers any Infrastructure on or in the Easement Land;
 - (d) do anything which will or might damage or contribute to damage to any of the Infrastructure on or in the Easement Land;
 - (e) in any way prevent or interfere with the proper exercise and benefit of the Easement Land by TasWater or its employees, contractors, agents and all other persons duly authorised by it; or
 - (f) permit or allow any action which the Owner must not do or acquiesce in that action.
 - (2) TasWater is not required to fence any part of the Easement Land.
 - (3) The Owner may erect a fence across the Easement Land at the boundaries of the Lot.
 - (4) The Owner may erect a gate across any part of the Easement Land subject to these conditions:
 - (a) the Owner must provide TasWater with a key to any lock which would prevent the opening of the gate; and
 - (b) if the Owner does not provide TasWater with that key or the key provided does not fit the lock, TasWater may cut the lock from the gate.
 - (5) If the Owner causes damage to any of the Infrastructure, the Owner is liable for the actual cost to TasWater of the repair of the Infrastructure damaged.
 - (6) If the Owner fails to comply with any of the preceding conditions, without forfeiting any right of action, damages or otherwise against the Owner, TasWater may:
 - (a) reinstate the ground level of the Easement Land; or
 - (b) remove from the Easement Land any building, structure, pit, well, footing, pipeline, paving, tree, shrub or other object; or
 - (c) replace anything that supported, protected or covered the Infrastructure.
- Interpretation:
- "Infrastructure" means infrastructure owned or for which TasWater is responsible and includes but is not limited to:
- (a) sewer pipes and water pipes and associated valves;
 - (b) telemetry and monitoring devices;
 - (c) inspection and access pits;
 - (d) power poles and lines, electrical wires, electrical cables and other conducting media (excluding telemetry and monitoring devices);
 - (e) markers or signs indicating the location of the Easement Land, the Infrastructure or any warnings or restrictions with respect to the Easement Land or the Infrastructure;
 - (f) anything reasonably required to support, protect or cover any of the Infrastructure;
 - (g) any other infrastructure whether of a similar nature or not to the preceding which is reasonably required for the piping

- (b) if the Owner does not provide TasWater with that key or the key provided does not fit the lock, TasWater may cut the lock from the gate.
- (5) If the Owner causes damage to any of the Infrastructure, the Owner is liable for the actual cost to TasWater of the repair of the Infrastructure damaged.
- (6) If the Owner fails to comply with any of the preceding conditions, without forfeiting any right of action, damages or otherwise against the Owner, TasWater may:
 - (a) reinstate the ground level of the Easement Land; or
 - (b) remove from the Easement Land any building, structure, pit, well, footing, pipeline, paving, tree, shrub or other object; or
 - (c) replace anything that supported, protected or covered the Infrastructure.

Interpretation:

“Infrastructure” means infrastructure owned or for which TasWater is responsible and includes but is not limited to:

- (a) sewer pipes and water pipes and associated valves;
- (b) telemetry and monitoring devices;
- (c) inspection and access pits;
- (d) power poles and lines, electrical wires, electrical cables and other conducting media (excluding telemetry and monitoring devices);
- (e) markers or signs indicating the location of the Easement Land, the Infrastructure or any warnings or restrictions with respect to the Easement Land or the Infrastructure;
- (f) anything reasonably required to support, protect or cover any of the Infrastructure;
- (g) any other infrastructure whether of a similar nature or not to the preceding which is reasonably required for the piping of sewage or water, or the running of electricity, through the Easement Land or monitoring or managing that activity; and
- (h) where the context permits, any part of the Infrastructure.

Easement Land means the land depicted on the Plan by the notation “PIPELINE & SERVICES EASEMENT 8.00m Wide”.

Schedule 2

Staff Movements

Permanent Appointments

Agency	Duties Assigned	Employee	Probation Period	Date of Effect
Department of Health	Registered Nurse	L Wright	6 Months	31/08/2019
Education	Teacher Assistant	T Bowerman	6 Months	05/09/2019
Department of Health	Registered Nurse - Anaesthesia Nursing	G Allan	6 Months	01/09/2019
Education	Teacher Assistant	K Badenach	6 Months	30/08/2019
Education	Library Technician	N Williams	6 Months	03/09/2019
Primary Industries, Parks, Water and Environment	Manager (Water Operations)	L Dwyer	Nil	19/09/2019
Treasury and Finance	IT Projects & Improvements Officer	A Sawford	6 Months	12/09/2019
Justice	Legal Secretary	M Elwell	Nil	05/09/2019
Department of Health	Registered Nurse	A Cleaver	6 Months	03/09/2019
Department of Health	Registered Nurse	C Bradford	6 Months	03/09/2019

Department of Health	Registered Nurse	R Ciffo	6 Months	03/09/2019
Police, Fire and Emergency Management	Clerical Support Officer	A Wolfe	6 Months	19/08/2019
Police, Fire and Emergency Management	Legal Officer	E Quarmby	Nil	08/07/2019
Police, Fire and Emergency Management	Records Officer	K Stewart	6 Months	03/07/2019
Police, Fire and Emergency Management	Legal Officer	A Van Loon	Nil	02/07/2019
Department of Health	Registered Nurse	N Ostberg	6 Months	03/09/2019
Police, Fire and Emergency Management	Contract Manager	V Whitmore	6 Months	24/06/2019
Police, Fire and Emergency Management	ICT Infrastructure Consultant	M Ralph	6 Months	17/06/2019
Police, Fire and Emergency Management	Senior Finance Officer	P Griffiths	6 Months	17/06/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	R Bluett	6 Months	03/06/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	W Reibel	6 Months	03/06/2019
Police, Fire and Emergency Management	Manager Enterprise Systems	J Saunders	6 Months	06/05/2019
Police, Fire and Emergency Management	Manager Client Services	C Broadbent	Nil	15/04/2019
Police, Fire and Emergency Management	Payroll Officer	K Bettiol	Nil	01/04/2019
Education	School Business Manager	J Parish	6 Months	03/09/2019
Department of Health	Pay/Personnel Officer	L Fogarty	6 Months	21/08/2019
Department of Health	Registered Nurse (521375)	J Reeves	Nil	08/09/2019
Department of Health	Registered Nurse (521375)	M Alexander	6 Months	08/09/2019
Premier and Cabinet	Customer Service Consultant	N Kakkos	Nil	09/09/2019
Communities Tasmania	Senior Coordinator	J Worrall	6 Months	21/10/2019
Department of Health	Cleaner	R Prasai	6 Months	11/11/2019
Department of Health	Cleaner	B Prasai	6 Months	08/09/2019
Department of Health	Cleaner	K Nepal	6 Months	08/09/2019
Department of Health	Registered Nurse	J Catalan	6 Months	16/09/2019
TasTAFE	Technical Employee	J Leader	6 Months	10/09/2019
TasTAFE	Teacher	J Seyfried	12 Months	29/08/2019
Department of Health	Registered Nurse	M Rayner	6 Months	16/09/2019
Department of Health	Registered Nurse	L Walker	6 Months	16/09/2019
Department of Health	Registered Nurse	B Walker	6 Months	16/09/2019
Department of Health	Registered Nurse	J Bonney	6 Months	16/09/2019
Department of Health	Registered Nurse	K Phung Huynh	6 Months	16/09/2019
Justice	Administrative Assistant	L Burk	6 Months	02/09/2019
Education	School Administration Clerk	E Jones	6 Months	14/10/2019
Department of Health	Registered Nurse	T Smithers	6 Months	25/08/2019
Department of Health	Registered Nurse	S Creighton	6 Months	25/08/2019
Primary Industries, Parks, Water and Environment	Visitor Reception Officer	C Byrne	6 Months	10/09/2019
Communities Tasmania	Operations Coordinator	A Prout	6 Months	07/10/2019
Education	Education Facility Attendant	E Warn	6 Months	02/09/2019
Department of Health	Registered Nurse - Community	K Brown	6 Months	29/08/2019
Public Trustee	Client Account Manager	Z Wilson	Nil	02/09/2019
Education	Teacher Assistant	A Finlayson	6 Months	04/09/2019
Education	School Administration Clerk	A Clarke	6 Months	05/09/2019

Appointment of Officers

Agency	Duties Assigned	Employee	Term	Date of Effect
Communities Tasmania	Director Tenancy Services	L Pennicott	Three Years	02/09/2019
Communities Tasmania	Deputy Secretary Children and Youth Services	M Clarke	Five Years	16/09/2019

Extension or Renewal of Fixed-Term Appointments beyond 12 months

Agency	Duties Assigned	Employee	Term	Date of Effect
Premier and Cabinet	Senior Policy Analyst	H Close	9 Months	17/09/2019

Fixed-Term Appointments of greater than 12 Months

Agency	Duties Assigned	Employee	Term	Date of Effect
Police, Fire and Emergency Management	Radio Dispatch Operator	K Welch	36 Months	29/07/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	S James-Woolley	36 Months	29/07/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	S Double	36 Months	29/07/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	E Eadie	36 Months	29/07/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	J Moore	36 Months	29/07/2019
Police, Fire and Emergency Management	Communications Technical Officer	D Preuss	14 Months	22/07/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	D Harrison	36 Months	15/07/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	D Fletcher-Jones	36 Months	15/07/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	K Pollard	36 Months	15/07/2019
Police, Fire and Emergency Management	Radio Dispatch Operator	T Etchell	36 Months	15/07/2019
Police, Fire and Emergency Management	Control Room Operator	C Hobbs	12 Months	28/05/2019
Police, Fire and Emergency Management	Mechanic	C Davies	12 Months	20/05/2019
Police, Fire and Emergency Management	Team Leader	E Townsend	16 Months	09/04/2019
Justice	Legal Secretary	N Hyde	24 Months	09/09/2019
State Growth	Project Manager - Digital Cultural Experiences	K Engen	18 Months	02/09/2019
Justice	Organisational Change Lead	L Vanderkruk	36 Months	07/10/2019

Promotion of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Justice	Senior Work Health Safety Advisor	B Hislop	26/08/2019
Primary Industries, Parks, Water and Environment	Administrative and Resource Support Officer	K Withers	05/09/2019
TasTAFE	Education Manager - Educator Capability	J Carling	03/09/2019
Justice	Assistant Director, Compliance and Dispute Resolution	K Gaffney	19/09/2019
State Growth	Senior Commercial Analyst	M Geason	09/09/2019
Primary Industries, Parks, Water and Environment	Analytical Chemist	A Frey	05/09/2019

Resignation of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Department of Health	Pharmacist	M Fahey	30/08/2019
Department of Health	Enrolled Nurse	K Piggford	06/09/2019
Department of Health	Registered Nurse	T Nguyen	05/09/2019
Department of Health	Administrative Support Officer	M Bennett	18/07/2019
Department of Health	Sonographer	J Wise	04/09/2019
Department of Health	Registered Nurse	S Freeman	01/09/2019
Department of Health	Medication Program Executive Support	J Bracken	30/08/2019
Communities Tasmania	Manager Community Partnership Team	S Lockley	30/08/2019
Communities Tasmania	Child Safety Officer	R Gay	30/08/2019
Department of Health	Health Information Officer	C Arnot	30/08/2019
Department of Health	Registered Nurse	Y Viktorova	01/09/2019
Treasury and Finance	Research Officer	S Lathouras	13/09/2019
Department of Health	Medical Workforce Unit Support Officer	E Glass	30/08/2019
Department of Health	Administrative Assistant	C Davis	30/08/2019
Port Arthur Historic Site Management Authority	Chef	G Walter	30/08/2019
Department of Health	Oral Health Therapist/Dental Therapist	J Bui	23/08/2019
Department of Health	Senior Physiotherapist	S Roberts	29/08/2019
Department of Health	Clinical Nurse Educator	C Weldon	07/09/2019
Primary Industries, Parks, Water and Environment	Executive Officer	D McQuillan	11/09/2019

Retirement of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Department of Health	Registered Nurse	S Atkinson	28/08/2019

Termination of Officers

Agency	Duties Assigned	Employee	Date of Effect
Communities Tasmania	Assistant Deputy Secretary Children	G Eaton-Briggs	01/09/2019

Transfer of Permanent Employees

Agency	Duties Assigned	Employee	Transferred Agency	Date of Effect
Justice	Wellbeing Support Officer	M Davies	Police, Fire and Emergency Management	20/05/2019
Department of Health	Project Support Officer - Community Sector	V Pleonie	Communities Tasmania	30/08/2019
Department of Health	Senior Consultant System Design	J Knight	Communities Tasmania	30/08/2019
Department of Health	Grants Management Principal Consultant	M Pitt	Communities Tasmania	30/08/2019
Department of Health	Policy Officer - Community Sector	K Pickering	Communities Tasmania	30/08/2019
Department of Health	Manager, Community Sector Quality and Safety	A Bosworth	Communities Tasmania	30/08/2019
Department of Health	Senior Consultant Quality and Safety	D Badcock	Communities Tasmania	30/08/2019

Promotion Without Advertising

AGENCY: PORT ARTHUR HISTORIC SITE MANAGEMENT AUTHORITY

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 Ingafield

Duties Assigned: Tour Guide

Description of the Role: Using the principles of thematic interpretation, inform and engage daytime visitors to the Port Arthur Historic Sites in a range of ways and locations whilst providing a high level of customer service and supporting a culture which values safety as the primary consideration in all activities.

Essential Requirements: Work with Vulnerable People Registration

Desirable Requirements:

- Certificate in Tourism (Guiding)
- First Aid Certificate
- Current driver's licence

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: Stephen Large

AGENCY: PORT ARTHUR HISTORIC SITE MANAGEMENT AUTHORITY

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 Kube

Duties Assigned: Tour Guide

Description of the Role: Using the principles of thematic interpretation, inform and engage daytime visitors to the Port Arthur Historic Sites in a range of ways and locations whilst providing a high level of customer service and supporting a culture which values safety as the primary consideration in all activities.

Essential Requirements: Work with Vulnerable People Registration

Desirable Requirements:

- Certificate in Tourism (Guiding)
- First Aid Certificate
- Current driver's licence

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: Stephen Large

AGENCY: PORT ARTHUR HISTORIC SITE MANAGEMENT AUTHORITY

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: C Beston

Duties Assigned: Tour Guide

Description of the Role: Using the principles of thematic interpretation, inform and engage daytime visitors to the Port Arthur Historic Sites in a range of ways and locations whilst providing a high level of customer service and supporting a culture which values safety as the primary consideration in all activities.

Essential Requirements: Work with Vulnerable People Registration

Desirable Requirements:

- Certificate in Tourism (Guiding)
- First Aid Certificate
- Current driver's licence

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: Stephen Large

Specialist Digitisation Services

Storage, access to and management of large documents like plans and engineering drawings is an incredibly difficult task. When your plans and drawings are on paper or aperture cards it is a nightmare to retrieve, view, print, forward or distribute.

The future has landed! Acrodata and our unique Store and Digitise on Demand service means you can have any plan or drawing available when you want it. Acrodata will store, manage, digitise and retrieve plans, drawings and aperture cards, in the time you request.

- Brand new technology producing image quality previously not possible
- Digitise and/or Retrieve for less than the cost of a reproduction.
- Full digitisation of collections with a fixed completion date
- Any plan or drawing delivered to you as a digital image immediately on request

Manage the risk of redundant technology limiting your access to vital information.

Digitise your past to protect your future now.

 Mornington, Tasmania 7018

 1300 227 632

 info@acrodata.com.au

Proudly recognised as a White Ribbon accredited workplace

**Secure.
Trusted.
Accurate.**

When it comes to document management in Tasmania, Acrodata can scan, store, supply images and archive your most important documents like no other.

Our combined business group means your options are endless.

Proudly Tasmanian owned and operated since 2006, Acrodata is Tasmania's largest and most trusted document management specialist. Our facilities are TAHO accredited and operate to the highest security required by State and Federal Government for document management.

As part of the Fuji Xerox Business Centre Tasmania's suite of business solutions, we re-utilise existing office hardware, software and communications in organisations to create a Content Management capability that means isolated islands of information are now connected.

We've got you.

 Mornington, Tasmania 7018

 1300 227 632

 info@acrodata.com.au

 White Ribbon
Australia

Proudly recognised as a White Ribbon accredited workplace

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 Services Notices may be reproduced except in accordance with the Copyright Act.

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