[image: image1.png]ACT

Government

ACT Government Gazette

Gazetted Notices for the week beginning 07 January 2016

EXECUTIVE NOTICES

Chief Minister, Treasury and Economic Development Directorate
Variation – Assignment
Liesl Centenera – Director, Public Sector Management (E490) Section 80A(1)(b) of the Public Sector Management Act 1994
Engagement
Paul Ogden – Chief Financial Officer (E834) Section 72 of the Public Sector Management Act 1994
Engagement

Nicholas Holt – Director, Urban Projects (E333) Section 72 of the Public Sector Management Act 1994
Community Services Directorate
Variation – Assignment
Francis Duggan – Director, Housing ACT (E315) Section 80A(1)(b) of the Public Sector Management Act 1994
Education and Training Directorate
Engagement
Anne Ellis – Chief Executive Officer, ACT Teacher Quality Institute (E634) Section 72 of the Public Sector Management Act 1994
Environment and Planning Directorate
Engagement
Jonathan Sibley – Director, Energy and Waste Policy (E824) Section 72 of the Public Sector Management Act 1994
Health Directorate
Variation – Assignment
Judianne Childs – Director, People Strategy and Services Branch (E284) Section 80A(1)(b) of the Public Sector Management Act 1994
VACANCIES

ACT Electoral Commission

Selection documentation and the mandatory application cover sheet for the following positions may be downloaded from: http://www.jobs.act.gov.au/

Applications can be sent via email to: jobs@act.gov.au
Education and Information Officer

Administrative Services Officer Class 6 $76,337 - $87,366, Canberra (PN: 36554, several)

Gazetted: 08 January 2016

Closing Date: 15 January 2016

Details: Elections ACT is looking for enthusiastic and dedicated people to join our small team. This position will offer the successful applicants the opportunity to perform the role of Education and Information Officer for the ACT Electoral Commission during the 2016 election year. This role will involve the creation and development of materials, as well as the delivery of electoral information presentations, aimed at increasing the understanding of ACT elections within the ACT community, including schools. The successful applicant will also have the chance to contribute to a variety of other election related projects. The ACT Electoral Commission is an independent statutory authority with responsibility for the conduct of elections and referendums for the ACT Legislative Assembly and for the provision of electoral advice to a wide range of clients.

Eligibility/Other Requirements: Relevant qualifications and/or experience in electoral education or communication would be an advantage. Prior to commencing in this role, a current registration issued under the Working with Vulnerable People (Background Checking) Act 2011 may be required. For further information on Working with Vulnerable People registration refer to https://www.accesscanberra.act.gov.au/app/answers/detail/a_id/1804

Note: These are temporary positions available until 30 November 2016. Selection may be based on written application only.

Contact Officer: Oanh Nguyen (02) 6205 0342 oanh.nguyen@act.gov.au

Election systems ICT Officer

Administrative Services Officer Class 6/Information Technology Officer Class 2 $76,337 - $87,366, Canberra (PN: 43027)

Gazetted: 12 January 2016

Closing Date: 26 January 2016

Details: The ACT Electoral Commission is looking for an enthusiastic and dedicated person to join our small team. This position offers the experience of working during the dynamic period when the Commission is preparing for the 2016 ACT Legislative Assembly election. The successful applicant will be required to have demonstrated technical competence and experience in creating detailed test plans and conduct extensive testing, including UAT and end-to-end testing of the Commission’s ICT election systems. The successful applicant will be tasked with liaising with ICT service providers and contractors to coordinate testing activities, resolve system defects and implement the ICT election systems in preparation for an ACT Legislative Assembly election. The ACT Electoral Commission is an independent statutory authority with responsibility for the conduct of elections and referendums for the ACT Legislative Assembly and for the provision of electoral advice to a wide range of clients.

Note: This position is temporary available until 30 November 2016.

Contact Officer: Rohan Spence (02) 6205 0224 rohan.spence@act.gov.au

Calvary Health Care ACT (Public)

Stroke Liaison Nurse

Registered Nurse Level 3 Grade 1 $96,756 - $100,737
Permanent Full-Time, Canberra (PN: 7004)

Gazetted: 13 January 2016

Closing Date: 31 January 2016

Full position details can be seen at Calvary Health Care (ACT)'s website: http://www.calvary-act.com.au/career-vacancies.html?state=act

Contact Officer: Anne Reed 0439 416 079 anne.reed@calvary-act.com.au

Clinical Nurse Consultant - MAPU

Registered Nurse Level 3 Grade 2 $109,381, Canberra (PN: 6759)

Gazetted: 13 January 2016

Closing Date: 31 January 2016

Details: Full position details can be seen at Calvary Health Care (ACT)'s website: http://www.calvary-act.com.au/career-vacancies.html?state=act

Contact Officer: Anne Reed 0439 416 079 anne.reed@calvary-act.com.au

Clinical Nurse Consultant - 5W

Registered Nurse Level 3 Grade 2 $109,381, Canberra (PN: 7157)

Gazetted: 13 January 2016

Closing Date: 31 January 2016

Full position details can be seen at Calvary Health Care (ACT)'s website: http://www.calvary-act.com.au/career-vacancies.html?state=act

Contact Officer: Anne Reed 0439 416 079 anne.reed@calvary-act.com.au

Chief Minister, Treasury and Economic Development

Selection documentation and the mandatory application cover sheet for the following positions may be downloaded from: http://www.jobs.act.gov.au/

Applications can be sent via email to: jobs@act.gov.au
Access Canberra

Customer Coordination

Customer Experience

Customer Service Integration Analyst

Administrative Services Officer Class 6 $76,337 - $87,366, Canberra (PN: 48045, several)

Gazetted: 12 January 2016

Closing Date: 19 January 2016

Details: Access Canberra, Customer Coordination are seeking applications from individuals to fill the role of Customer Service Integration Analyst. The Customer Coordination team plans, designs, re-engineers, delivers and coordinates customer services across online, phone, email and face to face channels. Duties include managing self-services including the ACT Government Customer Relationship Management system, ACT Government booking system and multiple websites.

Eligibility/Other Requirements: Competency in PHP, CSS3, HTML5 and JavaScript (Jquery library).

Note: There is one permanent position and one temporary position available until January 2017 with the possibility of extension.

Contact Officer: Adam Pitt (02) 6205 0735 adam.pitt@act.gov.au

Shared Services

Business Application Management

TAMS ICT

ICT Officer

Information Technology Officer Class 2 $76,337 - $87,366, Canberra (PN: 16746)

Gazetted: 11 January 2016

Closing Date: 25 January 2016

Details: The incumbent of this role will expand and support the use of SharePoint within the Territory and Municipal Service (TAMS) Directorate. The officer will design and build small scale SharePoint solutions internally and through engaging others. Direct experience with SharePoint is necessary, as is exposure to undertaking business requirements analysis.

Note: This is a temporary position available until 30 June 2017.

Contact Officer: Garry MacGregor 0418 205 547 garry.macgregor@act.gov.au
Economic Management Division

ACT Insurance Authority

Office Manager

Administrative Services Officer Class 5 $70,844 - $74,989, Canberra (PN: 33550)

Gazetted: 12 January 2016

Closing Date: 26 January 2016

Details: The Australian Capital Territory Insurance Authority (the Authority) is established under Section 7 of the Insurance Authority Act 2005. As the ACT Government’s captive insurer for all ACT Government Directorates and statutory authorities, we meet the insurable claims and losses of ACT Government agencies. The Office Manager reports directly to the Finance Manager and is responsible for managing the delivery of office and corporate management functions of the Authority. The primary function of the position is to manage the Authority's corporate support activities. We are seeking a well organised and highly motivated person who has a positive ‘can do’ attitude and is willingly to take on responsibility, has a high standard of work ethic and attention to detail as well as enjoys working independently and as part of a team.

Note: Please provide a written response to the Selection Criteria not exceeding three pages along with your current resume.

Contact Officer: John Fletcher (02) 6207 0268 john.fletcher@act.gov.au

ACT Property Group

ACT Property Group

Property Facilities Maintenance

Apprentice Heating, Ventilation and Air Conditioning (HVAC)

Apprentices $21,128 - $45,987, Canberra (PN: HVAC Apprentice)

Gazetted: 13 January 2016

Closing Date: 20 January 2016

Details: ACT Property Group undertakes repairs, maintenance and minor new works to assets across Canberra and is seeking interested applicants for apprenticeship opportunities in Heating, Ventilation and Air Conditioning (HVAC).

Notes: Successful applicants will need to have the ability to attend the CIT or equivalent and be prepared to undertake and complete study, on the job training and rotation for a period of four years with possibility of permanency upon completion.

Contact Officer: Steve McDougall 0418 631 568 steve.mcdougall@act.gov.au

Applicants should note that a Joint Selection Committee (JSC) established in accordance with the collective/enterprise agreement provisions will assess all applications for this position.

Economic Development

Office of the Director-General/Chief Executive Officer

Community Engagement and Media

Media Liaison Manager

Senior Officer Grade B $113,150 - $127,379, Canberra (PN: 18598)

Gazetted: 08 January 2016

Closing Date: 22 January 2016

Details: The Media Liaison Manager is responsible for media liaison and issues management on behalf of the Directorate, particularly the Land Development Agency and the Public Housing Renewal Taskforce. This includes: preparing and implementing effective media strategies for Directorate and PHRT initiatives; producing and editing material for internal and external publication including function briefs, media releases and speeches; liaising effectively with media representatives and internal and external stakeholders on behalf of the Directorate; supporting whole-of-government media liaison activities; and advising senior management and the Minister's Office on best-practice media liaison and issues management matters. This is a rewarding role for a dynamic, energetic and proactive media specialist who wants to contribute to high-profile ACT Government projects. The successful applicant will have proven experience in communications, exceptional oral, written and interpersonal skills and an interest in and understanding of local political issues.

Eligibility/Other Requirements: Relevant tertiary qualifications highly desirable.

Note: The starting date for this position is 22 February 2016.

Contact Officer: Susanne Roberts (02) 6207 4553 susanne.roberts@act.gov.au

Arts, Business, Events, Sports and Tourism

Innovation, Trade and Investment

Small Business and Skills/Study Canberra

Manager

Senior Officer Grade B $113,150 - $127,379, Canberra (PN: 19745)

Gazetted: 11 January 2016

Closing Date: 25 January 2016

Details: The Branch is looking for a highly motivated person who can provide management and leadership of the Study Canberra initiative; aligning and integrating the strategies of Study Canberra to the Government’s broader economic diversification objectives. This includes building partnerships with key stakeholders and contributing to the effective working of the Vice Chancellors’ Forum, which has an overseeing role of the Study Canberra program.

Eligibility/Other Requirements: Tertiary qualifications in a relevant field is highly desirable. Recent experience in the Australian tertiary education sector, an understanding of the international student market.

Note: This is a temporary position available until 30 June 2017.

Contact Officer: Laura Hartley (02) 6205 3051 laura.hartley@act.gov.au
Education and Training

Selection documentation and the mandatory application cover sheet for the following positions may be downloaded from: http://www.jobs.act.gov.au/

Applications can be sent via email to: jobs@act.gov.au
Deputy Director-General’s Office – Organisational Integrity

Strategic Finance

Internal Budgets and Statistics

Senior Finance Officer

Administrative Services Officer Class 6 $76,337 - $87,366, Canberra (PN: 35351)

Gazetted: 08 January 2016

Closing Date: 22 January 2016

Details: The Education and Training Directorate is seeking a self motivated Accounting professional to join the Strategic Finance team. The role involves working in a busy team to assist in the delivery of the annual financial statements, budgets, national reporting and specific projects.

Eligibility/Other Requirements: Tertiary qualification in Accounting or previous experience in a finance related role is desirable. Knowledge of TRIM.

Note: This is a temporary position available for up to 12 months with the possibility of extension. This process may be used for permanent filling, should a permanent role become available.

Contact Officer: Debra Narayan (02) 6205 5338 debra.narayan@act.gov.au

Organisational Integrity

Office of Deputy Director General

Executive Assistant

Administrative Services Officer Class 5 $70,844 - $74,989, Canberra (PN: 14718)

Gazetted: 12 January 2016

Closing Date: 19 January 2016

Details: Office of Deputy Director General is seeking a highly suitable Executive Assistant. The successful applicant will undertake research and prepare briefs, correspondence and other documents relating to the work of the Organisational Integrity Division. This position also includes: liaising with internal and external stakeholders on a range of complex and sensitive issues. Developing, implementing and maintaining processes that contribute to efficient and effective workplace practices including monitoring quality and timeliness of documents. The Executive Assistant will possess well developed communication and interpersonal skills including the ability to research, coordinate the needs of diverse groups and deliver quality outcomes. Self management skills including the ability to demonstrate initiative, solve problems, handle competing priorities and work both individually and as part of a small team.

Eligibility/Other Requirements: Knowledge of Government functions is desirable.

Note: This is a temporary position available until 31 March 2016 with the possibility of extension. Selection may be based on application and referee reports only.

Contact Officer: Emma Devine (02) 6205 9310 emma.devine@act.gov.au
Health

Selection documentation for the following positions may be downloaded from http://www.health.act.gov.au/employment.

Apply online at http://www.health.act.gov.au/employment
Canberra Hospital and Health Services

Medicine

Clinical Forensic Medical Services

Career Medical Officer 2.4

Career Medical Officer 2.4 $164,210, Canberra (PN: 18669)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

This is a CMO position within Clinical Forensic Medical Services at the Canberra Hospital. There are two main components to this position that revolve around provision of forensic medical services: 1. Forensic and Medical Sexual Assault Care (FAMSAC), providing forensic and medical services to those affected by sexual assault. 2. General forensic medical services under Clinical Forensics ACT (CFACT). This position encompasses the clinical service provision, management and community stakeholder interaction requiring demonstrated relevant experience including providing adult education. Suitable applicants will posses qualifications as stipulated by the selection criteria as well as relevant experience. Provide a comprehensive range of medical and forensic care for women and men who have experience recent sexual assault, persons in custody and police officers. Participate in the FAMSAC and CFACT after hours on call roster.

Eligibility/Other Requirements: Registered with the Australian Health Practitioner Regulation Agency (AHPRA). Current drivers licence. Must be eligible to pass an AFP security clearance or the ability to maintain such (i.e. no previous criminal history) HIV S100 Prescriber, a Family Planning Certificate or equivalent relevant qualification and experience in providing forensic medical services and expert opinions are highly desirable. Experience in providing forensic medical services and medical reports and for court purposes.
Note: This is a three year temporary part-time position at four hours per fortnight and on call recall.
Contact Officer: Anna Brkic (02) 6244 2185 anna.brkic@act.gov.au
Applications can be forwarded to: Apply online at http://www.health.act.gov.au/employment (preferred method), by post to the Senior Medical Recruitment Officer, Employment Services, 123 Carruthers Street CURTIN ACT 2605

Canberra Hospital and Health Services

Medicine

Cardiology

Implantable Cardiac Rhythm Devices - Interventional

Staff Specialist Band 1-5 $147,465-$181,976, Canberra (PN: 36559)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

A fractional appointment is available for an Implantable Cardiac Rhythm Devices Interventional Specialist to join the Department of Cardiology at Canberra Hospital in the Australian Capital Territory. The Department of Cardiology at Canberra Hospital is the tertiary diagnostic and therapeutic centre for acute and chronic cardiac diseases. The Department provides a comprehensive suite of diagnostic and treatment facilities including non invasive diagnostic facilities, cardiac catheterisation and angiography and a wide range of interventional cardiac and vascular procedures. Our Cardiac Catheterisation Laboratory has two state of art angiography suites. The lab is supported by a Day Ward and a dedicated Coronary Care Unit in addition to the General Ward. This is complemented by a battery of qualified Cardio Vascular Technicians.
Salary, Remuneration and Conditions: Staff Specialist Bands 1-5: $147,465-$181,976. Starting salary will be negotiated within this band for the successful applicant, depending on their experience and expertise. Relevant parties are currently negotiating future pay rises that will increase these base salaries. Superannuation, ranging from 9.5%-10.5% depending on individual arrangements, is payable on this salary component. Indicative total remuneration, inclusive of applicable allowances, and assuming 9.5% superannuation, ranges from $242,052 - $294,520.

Eligibility/Other Requirements: Be registered or have applied for registration with the Australian Health Practitioner Regulation Agency (AHPRA). Fellowship of the Royal Australasian College of Physicians (FRACP).
Contact Officer: Dr Ren Tan, Director of Cardiology (02) 6244 3765 ren.tan@act.gov.au
Applications can be forwarded to: Apply online at http://www.health.act.gov.au/employment (preferred method), by post to the Senior Medical Recruitment Officer, Employment Services, 123 Carruthers Street CURTIN ACT 2605

Strategy and Corporate

People Strategy and Services

Employment Services, Canberra Hospital and Health Services

Director - Employment Services

Senior Officer Grade A $131,412, Canberra (PN: 27855)

Gazetted: 14 January 2016

Closing Date: 4 February 2016

Details: The People Strategy and Services is responsible for providing strategic leadership and operational implementation of human resource strategies relating to a diverse range of human resource and industrial relations functions across ACT Health. Working closely with ACT Health Branches, the People Strategy and Services (PSS) portfolio delivers strategically-aligned workforce solutions in areas including change management, diversity and inclusion, learning and development, industrial and employee relations, pay and benefits, rewards and recruitment. The Branch also plans, designs, communicates and monitors ACT Health's Workforce Strategy with a focus on building organisation and change management capability, and providing workforce data to support strategic decision-making to enable ACT Health to deliver on its strategic agenda. Quality expert advice and support is provided through the People Strategy and Services integrated teams. The Employment Services team is responsible for providing employee relations services, support and advice whilst ensuring the effective and efficient operation of strategic people management advice, policy and programs across ACT Health. You will play a key role in the team by providing leadership and strategic direction for the team whilst working closely with staff across other areas within PSS.

Note: This is a temporary position available six months with the possibility of extension and/or permanency. The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011.

To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/
Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:

Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/

Contact Officer: Sean McDonnell (02) 6205 1090 sean.mcdonnell@act.gov.au

Strategy and Corporate

People, Strategy and Services

Organisational Development

Manager - Workplace Culture and Wellbeing

Senior Officer Grade B $113,150 - $127,379, Canberra (PN: 18075)

Gazetted: 14 January 2016

Closing Date: 31 January 2016

Details: New and outstanding role to improve workplace culture and wellbeing across ACT Health.
Use your people consulting and analytical skills and relevant experience to lead a small team within a dynamic and highly regarded Organisational Development Unit. This is a hands-on role working at multiple levels within ACT Health, from assessing and developing interventions for a team’s dynamics to developing organisation-wide initiatives, all aimed at achieving sustainable positive changes in workplace culture and wellbeing. It requires excellent business partnering and group facilitation skills along with the capacity to provide practical advice customised for a wide range of clinical and corporate environments. ACT Health recognises the importance workplace culture and wellbeing play in the lives of its staff and the experience of the patients and family members who access our services. Come and play a key role in continuing improvement in this area and see the tangible results of your work benefiting staff and the public.
Note: The position is full-time, however part-time/job share arrangements may be considered. Closing date is Sunday, 31 January 2016. The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011. To complete your application you must prepare responses to the selection criteria and upload this as part of your application. ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits. ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/. Relocation allowance is available to assist with relocation of successful candidates to Canberra.
About our great city, Canberra, Australia’s National Capital:
Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.
For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/.
Contact Officer: Rebecka Hore (02) 6205 4595 rebecka.hore@act.gov.au
Strategy and Corporate

People, Strategy and Services

Organisational Development

Manager – Leadership and Management Development

Senior Officer Grade B $113,150 - $127,379, Canberra (PN: 16350)

Gazetted: 14 January 2016

Closing Date: 31 January 2016

Details: New and outstanding role to develop and manage the expanding suite of leadership and management development programs for ACT Health.

Use your creative and business focused learning and development skills and experience to lead a small team within a dynamic and highly regarded Organisational Development Unit. This is a hands on role requiring great learning and facilitation skills as well as the capacity to liaise with and achieve value from a range of external providers. ACT Health’s commitment to leadership and management development is significant. Come and be a part of further raising the capability levels of clinical and corporate leaders at all levels and thereby achieving even better patient care and experience for the people of the ACT and surrounding region.

Notes: The position is full-time, however part-time/job share arrangements may be considered.

The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011.
To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/

Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:

Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/
Contact Officer: Rebecka Hore (02) 6205 4595 rebecka.hore@act.gov.au

Canberra Hospital and Health Services 

Clinical Support Services

Pharmacy - TCH

Lead Pharmacist Women's, Youth and Children's

Health Professional Level 4 $96,073 - $103,416, Canberra (PN: 19646)

Gazetted: 14 January 2016

Closing Date: 28 January 2016

Details: The Canberra Hospital and Health Services (CHHS) Pharmacy Department have a dynamic, talented team of over 60 Pharmacists. An exciting opportunity exists for the position of Lead Pharmacist for Women's, Youth and Children's. The responsibility of this position is to provide leadership, management, and coordination of the pharmacy service to Women’s, Youth and Children’s services of Canberra Hospital and Health Services (CHHS).

Eligibility/Other Requirements: Mandatory: Appropriate Pharmacist qualifications and eligibility for registration as a Pharmacist with the Pharmacy Board of Australia. Postgraduate qualifications (or working towards) relevant to this position and a minimum of five years working in Women’s, Youth and Children’s pharmacy services. Highly Desirable: Masters degree/post graduate qualification. Membership with the Society of Hospital Pharmacists of Australia.

Notes: This position will also include advanced clinical, education, research and quality improvement roles, and provide a range of pharmacy services on weekends and after hours on a rotational basis as rostered. It is expected that this position will have a 0.5 FTE clinical load, with the other listed duties making up the remaining 0.5 FTE.The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011.
To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/
Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:
Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/
Contact Officer: Stuart Margison (02) 6244 2121 stuart.margison@act.gov.au

Canberra Hospital and Health Services

Allied Health Adviser

Allied Health Adviser

Clinical Educator for Psychology

Health Professional Level 4 $96,073 - $103,416, Canberra (PN: 22566)

Gazetted: 14 January 2016

Closing Date: 25 February 2016

Details: An exciting opportunity exists for a full-time permanent Clinical Educator in the discipline of Clinical Psychology to join a small, dedicated, allied health clinical education team. This exciting new role requires someone who is dynamic and has a passion for clinical education for both staff and students, has excellent interpersonal and communication skills, well developed organisational skills, with sound clinical knowledge and education experience. The primary function of this position is to provide leadership in clinical education and supervision support for psychology students and staff, in consultation with senior management, senior clinicians and the ACT Health Psychology Profession Lead. The role will also include (but is not limited to) coordination tasks, capacity building for placements, and professional development support. There will also be across Allied Health and other interprofessional education opportunities.

Eligibility/Other Requirements: Masters/Doctoral degree in Clinical Psychology, General Psychology registration with the Australian Health Practitioner Regulation Agency (AHPRA); Area of Practice Endorsement in Clinical Psychology and AHPRA Board approved Psychology supervisor for Higher Degree students, secondary supervisor for Area of Practice Endorsement and Principal supervisor for Clinical Psychology Area of Practice Endorsement (highly desirable). Current driver’s licence.

Note: This is a readvertised position. Previous applicants will be considered and need not reapply. The position is primarily based at The Canberra Hospital campus, however, this is an ACT Health portfolio wide position. The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011. Applications must include two written referee reports, including one from a current supervisor. To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/
Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:

Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/

Contact Officer: Jennie Yaxley (02) 6174 7959 jennie.yaxley@act.gov.au

Strategy and Corporate

People Strategy and Services

Employment Services

Senior Employment Advisor

Senior Officer Grade C $96,073 - $103,416, Canberra (PN: 19561, several)

Gazetted: 14 January 2016

Closing Date: 28 January 2016

Details: The People Strategy and Services is responsible for providing strategic leadership and operational implementation of human resource strategies relating to a diverse range of human resource and industrial relations functions across ACT Health. Working closely with ACT Health Branches, the People Strategy and Services portfolio delivers strategically-aligned workforce solutions in areas including change management, diversity and inclusion, learning and development, industrial and employee relations, pay and benefits, rewards and recruitment. The Branch also plans, designs, communicates and monitors ACT Health's Workforce Strategy with a focus on building organisation and change management capability, and providing workforce data to support strategic decision-making to enable ACT Health to deliver on its strategic agenda. Quality expert advice and support is provided through the People Strategy and Services integrated teams. ACT Health People Strategy and Services are looking for an enthusiastic and experienced Human Resources (HR) practitioner. The successful applicant will be responsible for providing advice and assistance to Managers and Executives about the misconduct process, primarily around preliminary assessment stage and underperformance process. Provide advice and assistance to Managers and Executives on general HR matters.

Notes: These are temporary positions available for a period of six months initially with the possibility of permanency.

The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011.

To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/
Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:

Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/

Contact Officer: Sean McDonnell (02) 6205 1090 sean.mcdonnell@act.gov.au

Canberra Hospital and Health Services

Mental Health, Justice Health and Alcohol and Drug Services

Alcohol and Drug Program

Alcohol and Drug Service

Registered Nurse Level 2 $84,393 - $89,447, Canberra (PN: 28666)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: Applications are invited from suitably experienced Registered Nurses interested in a permanent Level 2 position at the Alcohol and Drug Service (ADS). The current vacancy sits within the Withdrawal Unit Service however the successful applicant will have the opportunity to work across all areas of the program. The Withdrawal Unit Service provides a secure and supportive environment for safe, medically supervised withdrawal from alcohol and other drugs. The Withdrawal Unit Service has professional 24 hour nursing, medical and allied health care.

Eligibility/Other Requirements: Registered or eligible for registration as a Nurse/Midwife with the Australian Health Practitioner Regulation Agency (AHPRA). It is desirable that the applicant holds or is working towards qualifications either at a certificate or postgraduate level. Tertiary or postgraduate qualifications and experience in clinical nursing practice in an alcohol and drug program setting is desirable.

Notes: This is a full-time position and requires the successful applicant to demonstrate skills and knowledge of alcohol and other drug issues, an ability to work, flexibly, within a multidisciplinary team. The Alcohol and Drug Services has a comprehensive orientation program available to support area specific training needs.

The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011.
To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/
Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:
Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/
Contact Officer: Sally Billington (02) 6174 7966 sally.billington@act.gov.au

Canberra Hospital and Health Services 

Rehabilitation, Aged and Community Care

Community Care Program

Registered Nurse - Self Management of Chronic Conditions

Registered Nurse Level 2 $84,393 - $89,447, Canberra (PN: 33202)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: The Community Care Program is seeking applications from motivated Registered Nurses to fill the position of Self Management of Chronic Conditions. This is an exciting opportunity to develop leadership skills, support your colleagues and expand your knowledge in the rewarding field of Self management of Chronic Conditions.

Eligibility/Other Requirements: Registered or eligible to register with the Australian Health Practitioner Regulation Agency (AHPRA). A current driver’s licence. Tertiary or post graduate qualifications and recent experience in Self Management training i.e. Stanford Leader Training, Health Coaching or Motivational Interviewing techniques are highly desirable. Experience in delivering education sessions to a range of individuals/groups including clinicians and community groups highly desirable.

Note: This is a temporary position available until 19 October 2016 with the possibility of extension. Applicants should email a two page expression of interest addressing the selection criteria to the contact officer below. Include a brief Curriculum Vitae Please provide the names and contact numbers for two referees (one being your current supervisor). An order of merit from this selection process will remain current for 12 months. Interested Nurses are encouraged to speak with the Contact Officer below to discuss this position.

The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011.

To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/

Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:

Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/

Contact Officer: Gail Hawke (02) 6205 1138 gail.hawke@act.gov.au

Canberra Hospital and Health Services

Mental Health, Justice Health, Alcohol and Drug Services

Child and Adolescent Mental Health

Mental Health Clinician

Health Professional Level 3 $83,445 - $87,925 (up to $92,287 on achieving a personal upgrade), Canberra (PN: 16736)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: Applicants are invited to apply for a Health Professional position within the Child and Adolescent Mental Health Service (CAMHS), Perinatal Mental Health Consultation Service (PMHCS). This exciting opportunity would enable suitable applicants to be part of a small, dynamic, multi-disciplinary team designed to provide specialist opinion and treatment planning for pregnant and postnatal women (up to 12 months postpartum) who are experiencing significant mental health issues. The service aims to promote positive mental health and reduce mental health problems and disorders among parents and their infants. This is largely achieved by working collaboratively with existing ante and post natal services, and other community health agencies. Experience in mental health, particularly working with Perinatal women and interagency liaison are highly desirable.

Eligibility/Other Requirements: Tertiary qualifications or equivalent in Psychology, Social Work, Occupational Therapy or Registered Nurse with current unconditional ACT registration where applicable and/or eligibility for membership of the appropriate professional organisation. Current driver’s licence.

Notes: The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011.
To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/

Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:

Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/
Contact Officer: Cathy Ringland (02) 6205 1469 cathy.ringland@act.gov.au

Strategy and Corporate

Performance Information

Health Economics

Health Information Analyst

Administrative Services Officer Class 6 $76,337 - $87,366, Canberra (PN: 04573)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: Health Economics Unit of ACT Health is looking for a person with high level skills in the area of hospital data analysis and reporting, data software and with finance or economics background.

Eligibility/Other Requirements: Relevant tertiary qualification in Economics or Finance or experience in a Health Economics Finance discipline. Experience in the use of SAS, SPSS statistical software and/or Microsoft SQL Server is desirable.

Notes: The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011.
To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/
Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:
Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/
Contact Officer: Mohan Singh (02) 6207 1065 mohan.singh@act.gov.au

Canberra Hospital and Health Services

Deputy Director General - Canberra Hospital and Health Services

Business Management and Efficiency

Revenue Officer

Administrative Services Officer Class 6 $76,337 - $87,366, Canberra (PN: 30827)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: Applications are welcomed for a Revenue Officer within the Business Management and Efficiency team. This position will provide support to the Director, Business Management and Efficiency and the Senior Revenue Officer.
Notes: Selection may be based on application and references only. The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011. To complete your application you must prepare responses to the selection criteria and upload this as part of your application. ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits. ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/. Relocation allowance is available to assist with relocation of successful candidates to Canberra.
About our great city, Canberra, Australia’s National Capital:
Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.
For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/
Contact Officer: Catherine Swift (02) 6174 5879 catherine.swift@act.gov.au
Canberra Hospital and Health Services

Surgery and Oral Health

Dental Health Program

Dental/Oral Health Therapist

Health Professional Level 2 $59,085 - $81,111, Canberra (PN: 25906)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: ACT Health is seeking a qualified Dental/Oral Health Therapist to provide high quality dental services to eligible clients.
Eligibility/Other Requirements: Eligible for registration as a Dental Therapist in the ACT with the ACT Dental Board.
Note: This position is temporary for 12 months with the possibility of extension. The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011. To complete your application you must prepare responses to the selection criteria and upload this as part of your application. ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits. ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/. Relocation allowance is available to assist with relocation of successful candidates to Canberra.
About our great city, Canberra, Australia’s National Capital:
Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.
For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/.
Contact Officer: Amanda Blyton (02) 6205 2707 amanda.t.blyton@act.gov.au
Canberra Hospital and Health Services

Women, Youth and Children

Community Health Programs

Administrative Support Kindergarten Health Check

Administrative Services Officer Class 2 $50,676 - $55,957, Canberra (PN: 20885)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: Would you like to be part of a friendly and busy Community Health Team? We are looking for an individual to provide administrative support to the School Health Team. You will be well supported as you learn the role.

Eligibility/Other Requirements: Current driver's licence.

Notes: This is a full-time temporary position available Monday to Friday from 27 January 2016 to 1 April 2016. The office is located at 1 Moore Street, Civic. The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011. To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/
Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:

Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/
Contact Officer: Carolyn Thomas (02) 6205 1575 carolyn.thomas@act.gov.au

Canberra Hospital and Health Services

Clinical Support Services

Pharmacy -Canberra Hospital

Trainee Technician - Pharmacy

Trainee Technical Officer $48,450 - $53,472, Canberra (PN: 31653, several)

Gazetted: 14 January 2016

Closing Date: 28 January 2016

Details: Canberra Hospital and Health Services (CHHS) Pharmacy Department have a dynamic and talented team of approximately 100 staff .The Department provides a range of clinical services to inpatients and outpatients including a number of specialised services. An exciting opportunity exists to join the dynamic and talented Pharmacy team as a Trainee Technician.
Eligibility/Other Requirements: Applicants are required to demonstrate enrolment in Certificate III in Hospital-Health Services Pharmacy Support if successful in the recruitment process.
Notes: This is a temporary 18 month training position to complete a Certificate III in Hospital - Health Services Pharmacy Support by a recognised training provider. The course study load requires approximately five hours per week of dedicated study time. The training position will provide 2.5 hours per week paid designated study time. The Trainee Technician will assist with the dispensing of prescriptions, preparation of non-aseptic compounded pharmaceuticals and participate in pharmacy inventory management, distribution and imprest services. The Trainee is required to rotate through different functional areas of the pharmacy to perform the full range of duties and is expected to achieve validation in all areas of the duty statement as part of obtaining the Certificate III qualification. Details for course providers are: Box Hill Tafe: http://www.bhtafe.edu.au/courses/local/Pages/HC335_OC.aspx and SWC Training: http://www.swc.com.au/. Partial reimbursement for the course fees will be provided to the successful applicant following successful completion of the certificate within the 18 month period. The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011. To complete your application you must prepare responses to the selection criteria and upload this as part of your application. ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits. ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/. Relocation allowance is available to assist with relocation of successful candidates to Canberra.
 About our great city, Canberra, Australia’s National Capital:
Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.
For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/.
Contact Officer: Cathi Metcalf (02) 6244 2121 cathi.metcalfe@act.gov.au
Canberra Hospital and Health Services

Mental Health, Justice Health, Alcohol and Drug Services

ACT Wide Mental Health Services

Health Service Officer

Health Service Officer Level 4 $47,776 - $49,603, Canberra (PN: 29805)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: The Division of Mental Health, Justice Health, Alcohol and Drug Services (MHJHADS) provide contemporary evidence-based mental health services guided by the principles of Recovery. Mental health services collaborates with consumers, works respectfully with their carers and with the government sector, primary providers and community agencies to promote recovery. Mental health services provide services congruent with national and territory plans and policies. Brian Hennessy Rehabilitation Centre (BHRC) provides high quality mental health care, including psychosocial rehabilitation and support to mental health consumers within a residential setting.

Eligibility/Other Requirements: Current driver’s licence.

Notes: The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011. To complete your application you must prepare responses to the selection criteria and upload this as part of your application.

ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits.

ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/
Relocation allowance is available to assist with relocation of successful candidates to Canberra.

About our great city, Canberra, Australia’s National Capital:

Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.

For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/
Contact Officer: Toni Cooper (02) 6205 1222 toni.cooper@act.gov.au
Canberra Hospital and Health Services

Pathology
Customer Services
Pathology Courier
Health Service Officer Level 4 $47,776 - $49,603, Canberra (PN: 20513)

Gazetted: 14 January 2016

Closing Date: 21 January 2016

Details: ACT Pathology is a clinical division of ACT Health offering a diagnostic pathology service to the ACT and surrounding region. The main laboratory is located at Canberra Hospital and a branch laboratory located at Calvary Hospital. Customer Services is a sub-section of ACT Pathology, incorporating pathology collection services and a courier service. The successful applicant will be required to work a variety of designated runs, transporting pathology reports and specimens between the main and branch laboratories, doctor's surgeries and collection centres. A professional manner and strong emphasis on customer focussed service will be required.
Eligibility/Other Requirements: The successful applicant must hold a current driver’s licence with considerable driving experience. Experience in the Health industry would be an advantage.
Notes: This position is temporary for six months with the possibility of extension. The successful applicant may be required to be registered under the Working with Vulnerable People (Background Checking) Act 2011. To complete your application you must prepare responses to the selection criteria and upload this as part of your application. ACT Health offers attractive salary packaging arrangements. Additionally, many ACT Health positions are eligible for public hospital employee fringe benefits tax exemptions up to a tax-free threshold of $9095, and tax-free benefits cards including Meal Entertainment and Leisure Accommodation cards. Check with the contact officer to confirm the position’s eligibility for these benefits. ACT Government employees enjoy excellent employment conditions, more information is available at http://health.act.gov.au/employment/enterprise-agreements/. Relocation allowance is available to assist with relocation of successful candidates to Canberra.
About our great city, Canberra, Australia’s National Capital:
Canberra is a city with outstanding amenities and excellent housing, educational and leisure opportunities. It is home to national icons and monuments as well as natural treasures. The coast and ski fields are nearby; Sydney is only 3 hours away by road.
For more information on our great city and your future, visit: http://www.canberrayourfuture.com.au/.
Contact Officer: Julie Hegarty (02) 6244 2932 julie.hegarty@act.gov.au

Justice and Community Safety

Selection documentation and the mandatory application cover sheet for the following positions may be downloaded from: http://www.jobs.act.gov.au/

Applications can be sent via email to: jobs@act.gov.au
Public Advocate of the ACT

Senior Guardian

Senior Officer Grade C $96,073 - $103,416, Canberra (PN: 19651, several)

Gazetted: 07 January 2016

Closing Date: 21 January 2016

Details: The Public Advocate of the ACT is seeking applications from suitably qualified and experienced applicants for the position of Senior Guardian. The Guardianship Unit undertakes a statutory guardianship role, including representing the interests of people with impaired decision-making capacity where the Public Advocate is appointed as guardian. Please include two references with your application as selection may be made without interview.

Eligibility/Other Requirements: Tertiary qualifications and extensive experience in a relevant area are highly desirable.

Notes: Prior to commencing in this role, a current registration issued under the Working with Vulnerable People (Background Checking) Act 2011 may be required. For further information on Working with Vulnerable People registration refer to - https://www.accesscanberra.act.gov.au/app/answers/detail/a_id/1804.

Contact Officer: Pam Jenkins (02) 6207 0707 pam.jenkins@act.gov.au

ACT Corrective Services

Community Corrections

Probation and Parole

Probation and Parole Officer

Administrative Services Officer Class 6 $76,337 - $87,366, Canberra (PN: 11235, Several)

Gazetted: 08 January 2016

Closing Date: 22 January 2016

Details: ACT Corrective Services (ACTCS) is seeking professional people from a variety of backgrounds to join Community Corrections as Probation and Parole Officers (PPO). These positions are based in Canberra, which is located three hours drive south of Sydney. A career as a PPO is unlike any other in the public service and is challenging and genuinely rewarding. In collaboration with offenders, you will be required to assess, develop, implement and monitor case management plans that aim to reduce the potential for reoffending. You will also be required to carry out home visit assessments and supervise and monitor offenders living in the community, as well as advise and direct offenders to appropriate community based offender management programs. As a PPO you will be required to provide written and verbal reports to the Courts and releasing authorities in relation to offender management, risk assessment and intervention. To be successful in this role, you will be able to work collaboratively, compose and edit complex written material and demonstrate a high level of analytical and organisational skills. A capacity to meet critical deadlines is essential. Whilst experience working with offenders and relevant tertiary qualifications are highly desirable, as is case management experience, we are interested in hearing from people from a variety of backgrounds.

Eligibility/Other Requirements: Applicants are required to submit five items: (1) ACT Government Application Cover Sheet; (2) statement addressing the selection criteria (no more than four pages); (3) a current resume; (4) the names and contact details of two referees; and (5) a copy of their driver’s licence. Please ensure you submit all five items. Ideally, one of the referees should be a current supervisor. Candidates who are not currently working may use an immediate past supervisor. Candidates who are self-employed may use two customers to whom they have provided a service in the last 18 months. There are four stages to this recruitment process: (1) initial application assessment; (2) psychometric (psychological aptitude) testing (please note, we are unable to provide feedback about the results of the psychometric test); (3) interview; and (4) referee assessment. Applicants who successfully complete each stage of the recruitment process will be offered a permanent position subject to the completion of a criminal history check and Working with Vulnerable People clearance. If you are successful you will be supported to complete a fully funded Certificate IV in Correctional Practice (Community) by our in house team of trainers and assessors within your first 12 months. This is a nationally recognised qualification that is mandatory in some other Australian jurisdictions. Recognition of Prior Learning is available. Please note that progression from one stage of the recruitment process to the next is dependent on your comparative performance against other candidates, including external candidates, at each stage. All current ACTCS employees are required to undertake each stage of the process including the psychometric test. To be eligible for permanent employment, you must be an Australian Citizen or a Permanent Resident of Australia (including New Zealand citizens). Current registration issued under the Working with Vulnerable People (Background Check) Act 2011 will be required. For further information on Working with Vulnerable People registration refer to - https://www.accesscanberra.act.gov.au/app/answers/detail/a_id/1804.

Notes: Applications close at 5:00pm on 22 January 2016.

Contact Officer: Helen Child (02) 6207 0788 helen.child@act.gov.au

ACT Corrective Services

Custodial Operations

Trainee Correctional Officer (upon successful completion of training a Correctional Officer Grade 1 or Casual employment with conditions prescribed as above)

Correctional Officer Class 1 $42,481 for the first 10 weeks then Correctional Officer Class 1 $58,043 - $69,216, Canberra (PN: 34238, several)

Gazetted: 08 January 2016

Closing Date: 11 February 2016

Details: ACT Corrective Services, Canberra, is looking for people with demonstrated life experience, personal integrity, self-confidence and exceptional communication skills to become Correctional Officers. An interest in community safety, the ability to operate effectively in a team, as well as having the capacity to deal with people from a wide range of cultures and backgrounds, is essential. We are keen to hear from women and from Aboriginal and Torres Strait Islander people. Successful applicants will receive a training salary for the first 10 weeks ($42,481 per annum). The starting salary following this training period will range between $58,042 and $69,216 per annum, plus superannuation and the potential for allowances. All of the training you will require to work as a Correctional Officer will be provided during the first 10 weeks of your employment. This includes everything from relevant legislation and policies, to report writing and dealing with challenging behaviours. You will complete the training with a genuine sense of accomplishment and confidence. You will also be supported to complete a fully funded, nationally recognised Certificate III in Correctional Practice during your first 12 months. Correctional Officers work across three work locations. Placements depend on operational requirements and each work location comprises different conditions of service. All positions are located in Canberra. Please visit www.canberrayourfuture.com.au for more information about the benefits of living in the nation’s capital. ACT Corrective Services will be hosting two information evenings for people interested in learning more about these opportunities. Senior ACT Correctives Services staff will team up with current Correctional Officers and staff from Community Corrections to talk about what it is like to work in a correctional environment. There will be plenty of opportunities to ask lots of questions. There will also be discreet opportunities to learn more about careers in corrections for women, young people and people from diverse backgrounds, as well as detail about the training. NORTHSIDE: 18:00pm – 19:30pm, Tuesday 2 February 2016, Canberra Labor Club, Belconnen. SOUTHSIDE: 18:00pm – 19:30pm, Thursday 4 February 2016, Hellenic Club, Woden. REGISTRATION: You must register to attend one of the information evenings. Please telephone (02) 6205 1754 or email BSWDT@act.gov.au. For more information, please see the Frequently Asked Questions document available on the ACT Government jobs website. Applications close at 5pm on 11 February 2016.

Eligibility/Other Requirements: Applicants are required to submit five items: (1) ACT Government Application Cover Sheet; (2) statement addressing the selection criteria (no more than four pages); (3) a current resume; (4) the names and contact details of two referees; and (5) a copy of your driver’s licence. Please ensure you submit all five items. Ideally, one of the referees should be a current supervisor. Candidates who are not currently working may use an immediate past supervisor. Candidates who are self-employed may use two customers to whom they have provided a service in the last 18 months. The recruitment process takes approximately three months. You will be notified if you do not progress from one stage to the next. There are four stages to this recruitment process: (1) initial application assessment; (2) psychometric (psychological aptitude) testing (please note, we are unable to provide feedback about the results of the psychometric test); (3) interview; and (4) referee assessment. Candidates who successfully complete each stage will undergo a medical assessment and a criminal history check and will be required to have a current Working with Vulnerable People Clearance upon commencement. For further information on Working with Vulnerable People registration refer to - https://www.accesscanberra.act.gov.au/app/answers/detail/a_id/1804. Permanent and casual Officers will be required to complete a Certificate III in Correctional Practice within the first 12 months. Current Correctional Officers of ACT Corrective Services will be required to undertake each stage of the recruitment process, including psychometric assessment; however, progression from one stage to the next is not assured and will depend on performance compared to all other candidates, including external candidates, assessed at each stage. To be eligible for permanent appointment, you must be an Australian citizen or a permanent resident of Australia (includes New Zealand citizens). For casual employment this is not a requirement. A current driver’s licence is also required.

Contact Officer: Natalie Jones (02) 6207 5673 BSWDT@act.gov.au

ACT Corrective Services

Community Corrections

Probation and Parole

Practice Manager

Senior Professional Officer Grade A $131,412, Canberra (PN: 34756)

Gazetted: 08 January 2016

Closing Date: 22 January 2016

Details: Community Corrections delivers best practice offender management in the Australian Capital Territory. Community Corrections seeks to employ a Practice Manager as a Senior Professional Officer Grade A. To be eligible, applicants must have qualifications in either Law, Criminal Justice, Social Work, Psychology or a related discipline. Preference will be given to applicants who have expertise in community corrections in an Australian jurisdiction. This is a continuing position subject to six months probation. The successful candidate will ensure the management of the practice fully supports the delivery of best practice offender management (e.g. through the development and implementation of systems and processes). The successful candidate will also ensure Community Corrections staff are enabled to deliver best practice offender management (e.g. through a comprehensive approach to training and building the capacity of managers to lead thoughtfully and confidently). Additionally, the successful candidate will develop and maintain networks across government, non-government and relevant peak bodies. Another key function of this role is the provision of high level advice to executive staff on Australian and international developments in the field of community corrections.

Eligibility/Other Requirements: As this is a Professional Officer position, applicants must have one specified qualification to be eligible. In this case the minimum qualifications are undergraduate qualifications in either Law, Criminal Justice, Social Work, Psychology or a related discipline. Current registration issued under the Working with Vulnerable People (Background Check) Act 2011 is essential. For further information on Working with Vulnerable People registration, refer to https://www.accesscanberra.act.gov.au/app/answers/detail/a_id/1804. A current driver's licence is desirable. To be eligible for permanent employment you must be an Australian citizen or a permanent resident of Australia (includes New Zealand citizens). Applicants are required to submit six items: (1) ACT Government Application Cover Sheet; (2) Statement of Claims against the Selection Criteria (maximum four pages); (3) current resume; (4) the names and contact details of two referees; (5) a certified copy of their academic transcript/s; and (6) a certified copy of their driver's licence (if you have one). Ideally, one of the referees should be a current supervisor. Candidates who are not currently working may use an immediate past supervisor. Candidates who are self-employed may use two customers to whom they have provided a service in the last 18 months.

Notes: Applications close at 5:00pm on 22 January 2016.

Contact Officer: Janet-Lee Hibberd (02) 6207 9202 janet-lee.hibberd@act.gov.au

ACT Corrective Services

Custodial Operations

Alexander Maconochie Centre

Compliance Manager

Senior Officer Grade B $113,150 - $127,379, Canberra (PN: 36319)

Gazetted: 07 January 2016

Closing Date: 21 January 2016

Details: ACT Corrective Services (ACTCS) is pleased to offer the opportunity for an experienced individual to join Custodial Operations as a Compliance Manager. This position exists to manage data analysis and reporting, compliance reviews, project management and records and information management for the Custodial Operations Compliance team. Under the direction of the Deputy General Manager, Custodial Operations, the successful applicant will lead, manage and monitor the Custodial Operations Compliance team as well as provide compliance information, operational advice and procedural recommendations to relevant stakeholders. The successful applicant will oversee and administer the ACTCS Custodial Operations compliance framework as well as develop, coordinate and implement policies and procedures to reflect legislative needs and operational practices. The successful applicant will also be responsible for collecting, analysing and interpreting data, generating reports and providing advice, correspondence, reports and briefings requested for the Minister and other agencies as required. To be successful, you will be required to demonstrate high level communication and interpersonal skills in addition to strong leadership and management skills. You will also be able to demonstrate exceptional problem solving and strategic planning ability. To apply, applicants are required to submit five items: (1) ACT Government Application Cover Sheet; (2) statement addressing the selection criteria (maximum of one A4 page per criteria); (3) a current resume; (4) the names and contact details of two referees; and (5) a copy of their driver’s licence. Please ensure you submit all five items. Ideally, one of the referees should be a current supervisor.

Eligibility/Other Requirements: A current driver’s licence is required. Preparedness to work after hours, or be on call. Eligible candidates will be required to undergo a criminal history check. A demonstrated knowledge of and experience in Custodial Operations. Willingness to complete a Certificate IV in Government (Statutory Investigation and Enforcement) or equivalent. Qualifications relevant to the work of the Compliance Section within Corrections would be desirable.

Notes: Prior to commencing in this role, a current registration issued under the Working with Vulnerable People (Background Checking) Act 2011 may be required. For further information on Working with Vulnerable People registration refer to - https://www.accesscanberra.act.gov.au/app/answers/detail/a_id/1804.

Contact Officer: Don Taylor (02) 6207 0609 don.taylor@act.gov.au

Territory and Municipal Services

Selection documentation and the mandatory application cover sheet for the following positions may be downloaded from: http://www.jobs.act.gov.au/

Applications can be sent via email to: jobs@act.gov.au
Parks and Territory Services

City Services

Place Management

Mowing Program Coordinator

Technical Officer Level 4 $76,337 - $87,366, Canberra (PN: 25098)

Gazetted: 12 January 2016

Closing Date: 26 January 2016

Details: Place Management, a business unit within City Services, Parks and Territory Services Division is responsible for the management of urban parks and the public domain, including, lakes, shopping centres, playgrounds, public open space and city places. It maintains the look of the city and its environs and promotes recreational use of our urban parks and public places through sustainable land management. The ACT Public Service is committed to building a culturally diverse workforce and an inclusive workplace. As part of this commitment we strongly encourage People from an Aboriginal or Torres Strait Islander background, and/or People with Disability, to apply.

Eligibility/Other Requirements: A demonstrated experience in delivering horticultural services in a municipal or agricultural based capacity. A demonstrated ability to collect and analyse data to ensure mowing services are provided efficiently, on time, to budget and within specification. Ability to identify and liaise with stakeholders to coordinate and monitor the mowing operations (contract and in-house), including arterial roads, sportsgrounds and urban open space and other Canberra wide maintenance programs as required, such as amenity weed control which may affect the mowing operations. Ability to procure services and manage contracts in line with government processes. High level of communication (oral and written), including the preparation of briefs, budget submissions, reports and ministerial correspondence and the ability to develop and maintain productive working relationships with operational supervisors, senior management, contractors and other stakeholders. A good understanding of workplace health and safety relating to mowing, pest control and cleaning operations.

Contact Officer: Patrick Nolan (02) 6205 5350 patrick.nolan@act.gov.au

Applicants should note that a Joint Selection Committee (JSC) established in accordance with the collective/enterprise agreement provisions will assess all applications for this position.

Parks and Territory Services

Yarralumla Nursery

Plant Sales Officer

General Service Officer Level 5/6 $49,918 - $54,936, Canberra (PN: 17127)

Gazetted: 11 January 2016

Closing Date: 8 February 2016

Details: Yarralumla Nursery is the largest wholesale nursery in the Southern Tablelands and sells high quality, competitively priced plants to landscape, wholesale and retail industries; Landcare groups; and local, state governments as well as the Australian Government. The Nursery propagates and grows cool climate plants from its own plant stock and seed bank including local, rare and endangered species. We are seeking an experienced plant sales person to provide high quality customer service.

Eligibility/Other Requirements: Current driver's licence and the ability to undertake physical outdoors work.

Note: This is a re-advertised position. Previous applicants will be considered and need not reapply. Selection may be based on application and referee reports only. Interviews may not be held.

Contact Officer: Farley Hayward (02) 6207 2447 farley.hayward@act.gov.au

Applicants should note that a Joint Selection Committee (JSC) established in accordance with the collective/enterprise agreement provisions will assess all applications for this position.

APPOINTMENTS

Chief Minister, Treasury and Economic Development

Administrative Services Officer Class 6 $76,337 - $87,366
Anthony Amit 844-81680, Section 68(1), 12 January 2016

Administrative Services Officer Class 5 $70,844 - $74,989
Alesha Sarah Brown 846-98003, Section 68(1), 18 January 2016

Administrative Services Officer Class 5 $70,844 - $74,989
Steven Miller 844-84478, Section 68(1), 16 January 2016

Community Services

Administrative Services Officer Class 5 $70,844 - $74,989
Laura Laugher 846-97852, Section 68(1), 11 January 2016

Administrative Services Officer Class 5 $70,844 - $74,989
Helen Mary deWarren Pettett 846-97860, Section 68(1), 11 January 2016

Senior Officer Grade A $131,412
John Peter Markham Shevlin 846-87603, Section 68(1), 12 January 2016

Education and Training

Senior Officer Grade B $113,150 - $127,379
Kerrie Atkins 836-16731, Section 68(1), 13 January 2016

Environment and Planning

Administrative Services Officer Class 6 $76,337 - $87,366
Linden Chalmers 846-88067, Section 68(1), 7 January 2016

Health

Facilities Service Officer Level 5 $50,308 - $52,809
Robert Amos 846-96788, Section 68(1), 11 January 2016

Health Professional Level 3 $83,445 - $87,925 (up to $92,287 on achieving a personal upgrade)
Natalie Chan 847-−27695, Section 68(1), 14 January 2016

Allied Health Assistant 2 $47,854 - $54,863
Ann Dinh 846-97684, Section 68(1), 5 January 2016

Registered Nurse Level 2 $84,393 - $89,447
Anne Endres 848-20056, Section 68(1), 14 January 2016

Senior Officer Grade A $131,412
Helen Falla 846-97975, Section 68(1), 11 January 2016

Registered Nurse Level 2 $84,393 - $89,447
Alexander Gias 834-45311, Section 68(1), 6 January 2015

Registered Nurse Level 1 $59,874 - $79,980
Georgina Jumao-As 842-87538, Section 68(1), 14 January 2016

Registered Nurse Level 3.1 $96,756 - $100,737
Rasa Kabaila 845-21419, Section 68(1), 11 January 2016

Health Professional Level 3 $83,445 - $87,925 (up to $92,287 on achieving a personal upgrade)
Katayoon Mullen 846-94539, Section 68(1), 11 January 2016

Enrolled Nurse Level 1 $55,118 - $58,888
Pamela Roughet 842-88717, Section 68(1), 14 January 2016

Senior Building Trade $69,883 - $74,731
Brendan Spence 846-97035, Section 68(1), 11 January 2016

Territory and Municipal Services

Senior Officer Grade B $113,150 - $127,379
Kirsten Hurford-Clark 837-66051, Section 68(1), 11 January 2016

TRANSFERS

Chief Minister, Treasury and Economic Development

Stojan Stefanovic: 816-82962

From: Administrative Services Officer Class 5 $70,844 - $74,989

Justice and Community Safety

To: Administrative Services Officer Class 2 $50,676 - $55,957

Chief Minister, Treasury and Economic Development, Canberra (PN. 36333) (Gazetted 3 November 2015)

Community Services

Donna Irvine: 816-77012

From: Health Professional Level 3 $83,445 - $87,925 (up to $92,287 on achieving a personal upgrade)
Community Services

To: Health Professional Level 3 $83,445 - $87,925 (up to $92,287 on achieving a personal upgrade)

Community Services, Canberra (PN. 27439) (Gazetted 7 October 2015)

Health

Rowena Gouw: 840-27488

From: Registered Nurse Level 2 $84,393 - $89,447
Calvary Health Care ACT (Public)

To: Registered Nurse Level 2 $84,393 - $89,447

Health, Canberra (PN. 29932) (Gazetted 29 October 2015)

Patricia Johns: 820-91253

From: Health Professional Level 3 $83,445 - $87,925 (up to $92,287 on achieving a personal upgrade)

Community Services

To: Health Professional Level 3 $83,445 - $87,925 (up to $92,287 on achieving a personal upgrade)

Health, Canberra (PN. 23104) (Gazetted 12 November 2015)

Alice Ng: 836-55968

From: Health Professional Level 2 $59,085 - $81,111

Health

To: Health Professional Level 2 $59,085 - $81,111

Health, Canberra (PN. 28605) (Gazetted 3 September 2015)

Megan Troldahl: 846-84998

From: Allied Health Assistant 2 $47,854 - $54,863

Health

To: Allied Health Assistant 2 $47,854 - $54,863

Health, Canberra (PN. 27216) (Gazetted 19 November 2015)

Nicola Walker: 835-86843

From: Registered Nurse Level 3.1 $96,756 - $100,737

Health

To: Registered Nurse Level 3.1 $96,756 - $100,737

Health, Canberra (PN. 36226) (Gazetted 25 June 2015)

PROMOTIONS

Chief Minister, Treasury and Economic Development

Shared Services

Shared Services ICT

ICT Security

Ryan Mark Daniel: 835-88048

From: Administrative Services Officer Class 5 $70,844 - $74,989

Chief Minister, Treasury and Economic Development

To: Information Technology Officer Class 2 $76,337 - $87,366

Chief Minister, Treasury and Economic Development, Canberra (PN. 14376) (Gazetted 11 November 2015)

Shared Services

Shared Services Executive

Strategic Finance

Nam Tan Tran: 827-19894

From: Administrative Services Officer Class 6 $76,337 - $87,366

Chief Minister, Treasury and Economic Development

To: †Senior Officer Grade C $96,073 - $103,416

Chief Minister, Treasury and Economic Development, Canberra (PN. 03674) (Gazetted 1 December 2014)

Education and Training

Education Strategy

School Leadership

Shaun Haidon: 787-71630

From: School Leader C $109,084

Education and Training

To: †Senior Officer Grade B $113,150 - $127,379

Education and Training, Canberra (PN. 35542) (Gazetted 26 November 2015)

Office for Schools

North/Gungahlin Network

Harrison School

Jacqueline Ford: 742-48068

From: School Leader C $109,084

Education and Training

To: School Leader B $127,012

Education and Training, Canberra (PN. 17579) (Gazetted 16 October 2015)

Education Strategy

Student Engagement

Student Wellbeing

Susan Hill: 755-53873

From: School Psychologist $72,107 - $103,481

Education and Training

To: School Psychologist $118,049

Education and Training, Canberra (PN. 38525) (Gazetted 26 October 2015)

Office for Schools

South Weston Network

Melrose High School

Ruth Elizabeth Mahon: 835-78827

From: School Assistant 2 $43,090 - $47,584

Education and Training

To: Administrative Services Officer Class 4 $63,744 - $69,022

Education and Training, Canberra (PN. 33315) (Gazetted 30 November 2015)

Health

Infrastructure and Planning

Health Service Planning

Robert Bampton: 820-78716

From: Senior Officer Grade C $96,073 - $103,416

Health

To: †Senior Officer Grade B $113,150 - $127,379

Health, Canberra (PN. 29709) (Gazetted 29 October 2015)

Canberra Hospital and Health Services

Critical Care

Intensive Care Unit

Tristan Checkley: 834-52116

From: Registered Nurse Level 1 $60,772 - $81,180

Health

To: Registered Nurse Level 2 $84,393 - $89,447

Health, Canberra (PN. 12540) (Gazetted 17 September 2015)

Canberra Hospital and Health Services

Cancer Ambulatory and Community Health Support

Community Health Support

Mardi Cleggett: 836-00000

From: Administrative Services Officer Class 6 $76,337 - $87,366

Chief Minister, Treasury and Economic Development

To: †Senior Officer Grade C $96,073 - $103,416

Health, Canberra (PN. 27641) (Gazetted 19 November 2015)

Canberra Hospital and Health Services

Critical Care

Intensive Care Unit

Georgia Foran: 827-25194

From: Registered Nurse Level 1 $60,772 - $81,180

Health

To: Registered Nurse Level 2 $84,393 - $89,447

Health, Canberra (PN. 21144) (Gazetted 17 September 2016)

Canberra Hospital and Health Services

Critical Care

Intensive Care Unit

Sarah French: 836-56346

From: Registered Nurse Level 1 $60,772 - $81,180

Health

To: Registered Nurse Level 2 $84,393 - $89,447

Health, Canberra (PN. 21369) (Gazetted 17 September 2016)

Canberra Hospital and Health Services

Critical Care

Intensive Care Unit

Amberley Mercovich: 799-99258

From: Registered Nurse Level 1 $60,772 - $81,180

Health

To: Registered Nurse Level 2 $84,393 - $89,447

Health, Canberra (PN. 15655) (Gazetted 17 September 2015)

Director General Reports

Financial Management

Revenue and Financial Support

Shannon Reeves: 796-73362

From: Administrative Services Officer Class 4 $63,744 - $69,022

Health

To: Administrative Services Officer Class 5 $70,844 - $74,989

Health, Canberra (PN. 01978) (Gazetted 10 December 2015)

Justice and Community Safety

Public Trustee for the ACT

Helina Merritt: 713-75950

From: Administrative Services Officer Class 4 $63,744 - $69,022

Chief Minister, Treasury and Economic Development

To: Trust Officer Level 1 $63,141 - $72,298

Justice and Community Safety, Canberra (PN. 43740) (Gazetted 1 January 2016)

This promotion is to a non advertised position in accordance with Section 71 of the Public Sector Management Standards 2006.

Territory and Municipal Services

Parks and Territory Services

ACT Library and Information Services

Digital Services

Elizabeth Franklin: 772-38965

From: Administrative Services Officer Class 4 $63,744 - $69,022

Territory and Municipal Services

To: Administrative Services Officer Class 5 $70,844 - $74,989

Territory and Municipal Services, Canberra (PN. 42106) (Gazetted 13 November 2015)

Infrastructure Roads and Public Transport

Public Transport

Corporate Services and Customer Experience

Jessica Leigh Jopling: 820-85254

From: Administrative Services Officer Class 6 $76,337 - $87,366

Territory and Municipal Services

To: †Senior Officer Grade C $96,073 - $103,416

Territory and Municipal Services, Canberra (PN. 19992) (Gazetted 17 December 2015)

Note: This promotion was made by unanimous decision of a Joint Selection Committee in accordance with current

collective/enterprise Agreement provisions and is non-appealable.

PAGE
Published by Shared Services | 14 January 2016 | © Australian Capital Territory, Canberra, 2016

