

08 | 09

Freedom of Information Annual Report

Queensland
Government

Minister's introduction

This is the 17th annual report to the Queensland Parliament on the operation of the *Freedom of Information Act 1992* (Qld) (the Act). The object of this Act is to extend as far as possible the right of the community to have access to information held by the Queensland government.

The Freedom of Information Annual Report 2008-09 gives an overview of Freedom of Information (FOI) activities across both state and local government in Queensland.

A total of 14,081 FOI applications were received by state and local government agencies during the 2008-09 year, which is an increase of 5.7 percent from the previous year.

In 2008-09, full and partial access was granted to 85 percent of documents requested.

This report will be the final report on the operation of the Act. On 1 July 2009, the Act was replaced by the *Right to Information Act 2009* (Qld) and the *Information Privacy Act 2009* (Qld). This new legislation, the result of an independent expert review of the Act, is designed to modernise Queensland's information access and information privacy regimes. The new legislation reflects the Government's commitment to maximise the public's access to government information, so as to ensure the transparency and accountability of government, and the strength of our democracy.

I am pleased to present the Freedom of Information Annual Report 2008-09 to Parliament.

A handwritten signature in black ink, appearing to read 'Cameron Dick'.

**The Honourable Cameron
Dick MP**

Attorney-General and Minister for
Industrial Relations

Table of contents

Minister's introduction	1
Activity under the Freedom of Information Act 1992	4
Introduction	4
Overview 2008-09	4
Access rates	6
Amendment applications	7
Fees and charges	7
Report on the operation of the Freedom of Information Act 1992	8
Section 108 report to Legislative Assembly by agencies and ministers.....	8
The appendices to the report.....	8
Difficulties encountered-s.108(2)	8
Number of applications-s.108(4)(a).....	9
Preliminary and final assessment notices-s.108(4)(b).....	9
Decisions not to give access-s.108(4)(c).....	9
Action taken on documents considered.....	9
Internal review applications under s.52 and s.60-s.108(4)(d)	9
Applications for amendments of information-s.108(4)(e)(f).....	10
Statement of affairs and notices received-s.108(4)(g).....	10
Disciplinary action-s.108(4)(h).....	10
Fees and charges collected by agencies-s.108(4)(i)	10
Efforts in administering the Act-s.108(4)(j).....	10
Legislative changes.....	11
Key initiatives.....	12
Other efforts in administering the Act	13
Appendices	13
Appendices 1.1-1.14	13
Tables	15
Contents.....	15
1.1 Number of access applications.....	16
1.2 Number of access applications.....	22
1.3 Number of amendment applications and internal reviews on amendment applications	23
1.4 Number of amendment applications and internal reviews on amendment applications (Local Government).....	27
1.5 Types of FOI applications.....	28
1.6 Types of FOI applications (Local Government)	33

1.7 Action Taken on Documents.....	34
1.8 Action Taken on Documents (Local Government)	57
1.9 Internal Review Decisions	62
1.10 Internal Review Decisions (Local Government).....	70
1.11 Fees & Charges Collected.....	71
1.12 Fees & Charges Collected (Local Government)	76
1.13 Number of Preliminary Assessment Notices (PANs) and Final Assessment Notices (FANs) Issued	77
1.14 Number of Preliminary Assessment Notices (PANs) and Final Assessment Notices (FANs) Issued (Local Government).....	81

Activity under the *Freedom of Information Act 1992*

Introduction

The *Freedom of Information Act 1992* (Qld) (the Act) gives people a right to access, subject to limited exemptions and exceptions, or amend documents held by ministers, state government departments, local government and public authorities.

Under section 108 of the Act, the minister responsible for administering the Act is required to prepare a report on the operation of the Act and table the report in Parliament. This is the report for the year 2008-09.

Underpinning the Act is the principle that the right of access to information makes government more open, accountable and participatory. The Act also acknowledges that individual citizens require access to the information recorded by government concerning their personal affairs and provides the means to ensure that such information is accurate and up-to-date.

These principles are qualified by recognition that certain information should not be accessible under the Act. The Act recognises that essential public and private interests would suffer if there was an unrestricted public right to access all classes of information.

This Freedom of Information Annual Report 2008-09 is the 17th prepared under section 108 since the commencement of the Act in 1992. Agencies subject to the Act have provided information about their FOI operations for inclusion in this report. This is the final report under the Act. The Act has been repealed and future reporting will be under section 185 of the *Right to Information Act 2009* (Qld) and section 194 *Information Privacy Act 2009* (Qld).

A note on the personal/non-personal classification

Freedom of Information applications are classified as either 'personal' or 'non-personal'. Any application for a document that does not concern the applicant's personal affairs is a 'non-personal' application. Non-personal applications are subject to a mandatory application fee and processing charges where applicable.

Overview 2008-09

During the 2008-09 reporting period, a total of 14,081 applications (7,759 personal and 6,322 non-personal) were received. This is 761 more than the previous year, which is an increase of 5.7 percent. State government agencies received 12,776 applications (7,499 personal and 5,277 non-personal) and the local government sector received 1,305 applications (260 personal and 1,045 non-personal).

Table 1

Shows the number and percentage of personal and non-personal applications for the period 2008-09 for state government and local government.

2008-09	Personal		Non-personal		Total
	No. of applications	%	No. of applications	%	No. of applications
State government	7,499	59	5,277	41	12,776
Local government	260	20	1,045	80	1,305
Total	7,759	55	6,322	45	14,081

Figure 1: State government access applications

Figure 2: Local government access applications

Figure 3: Yearly comparison of access applications

Access rates

In the reporting period, access was granted either in full or in part to 82 percent of state government and 97 percent of local government applications.

Table 2

Shows the application access rate for the period 2008-09 for state government and local government.

Table 2: 2008-09 application access rates

	<i>No. of pages considered</i>	<i>Access in Full</i>	<i>Access in Part</i>	<i>Access Refused</i>	<i>% of pages released in Full or Part</i>
State government	1,748,758	1,191,530	245,399	311,818	82
Local government	341,587	324,849	6,244	10,494	97
Total	2,090,345	1,516,379	251,643	322,312	85

Table 3

Shows that for the past nine years, the access rate has been relatively consistent at an average of 88 percent for state government and local government.

Table 3: FOI application access rates

<i>Year</i>	<i>No. of applications received</i>	<i>% of applications released (in full and part)</i>	<i>% of applications withheld</i>
2000-01 10,	558	88	12
2001-02 11,	010	87	13
2002-03 11,	111	92	8
2003-04 12,	288	91	9
2004-05 12,	554	88	12
2005-06 12,	106	86	14
2006-07 12,	179	86	14
2007-08 13,	320	86	14
2008-09 14,	081	85	15
Average %		88	12

Amendment applications

Any person has the right under the Act to apply to amend information held by the Queensland Government about their personal affairs which is inaccurate, incomplete, out-of-date or misleading.

There were 28 applications for amendment of documents received across both state and local government in 2008-09. This is a decrease of 36 percent on the previous year.

Figure 4: Yearly trend comparisons of amendment applications since 1992-93

Fees and charges

The *Freedom of Information Regulation 2006* sets out the application fees and charges for documents for non-personal applications. Charges can be imposed for processing (eg. time spent retrieving documents and making decisions) and providing access (eg. supervising inspection, photocopying documents).

The Queensland public sector, including local government, collected in 2008-09:

- \$188,438.20 in access application fees
- \$286,279.63 in access processing charges.

Report on the operation of the *Freedom of Information Act 1992*

Section 108 of the Act requires that as soon as practicable after the end of each financial year, the minister administering the Act must prepare a report on the operation of the Act. Section 108 provides the following:

Section 108 report to Legislative Assembly by agencies and ministers

- (1) *The Minister administering this Act shall, as soon as practicable after the end of each financial year, prepare a report on the operation of this Act during that year and cause a copy of the report to be tabled in the Legislative Assembly.*
- (2) *The report is to include details of the difficulties (if any) encountered during the year by agencies and Ministers in the administration of this Act.*
- (3) *Each responsible Minister must, in relation to the agencies within the Minister's portfolio and in relation to the Minister's official documents, comply with any prescribed requirements concerning the information and the keeping of records for the purposes of this section.*
- (4) *A report under subsection (1) must include, in relation to the financial year to which it relates, particulars of the operations of each agency and Minister under this Act including, in relation to each agency and Minister—*
 - (a) *the number of applications for access under this Act made to each agency and to each Minister; and*
 - (b) *the number of preliminary assessment notices and the number of final assessment notices given by each agency and by each Minister; and*
 - (c) *the number of decisions not to give access to a document, the provisions of this Act under which matter was classified as exempt and the number of times each provision was invoked; and*
 - (d) *the number of applications under section 52 for review of a decision, and, if the officer conducting the review confirmed, in whole or part, a decision classifying matter as exempt matter, the provision of this Act under which that decision was made; and*
 - (e) *the number of applications for amendment of information under this Act made to each agency and to each Minister; and*
 - (f) *the number of applications under section 60 for review of a decision; and*
 - (g) *the number of notices served on the principal officer of the agency under section 20(1) and the number of decisions by the principal officer that were adverse to the person's claim; and*
 - (h) *particulars of any disciplinary action taken against an officer in relation to the administration of this Act; and*
 - (i) *the amount of fees and charges collected by the agency or Minister; and*
 - (j) *any other facts indicating an effort by the agency or Minister to implement and administer this Act.*
- (5) *It is sufficient compliance with subsection (1) if the department's annual report for a financial year includes a report about the matters mentioned in this section.*

The appendices to the report

Appendices 1.1-1.14 show the FOI activity across the Queensland public sector in accordance with s.108(4) of the Act.

Difficulties encountered—s.108(2)

The Department of Child Safety experienced a marked increase in FOI applications due to the announcement by government of the Redress Scheme. The Queensland Government Redress Scheme was introduced in May 2007 with funding of up to \$100 million to complete its response to the recommendations of the Forde Inquiry into the abuse of children in Queensland institutions. The

scheme provided ex gratia payments ranging from \$7,000 to a maximum of \$40,000 to people who experienced abuse and neglect as children in Queensland institutions. Potential applicants of the Redress Scheme are informed that they do not require their information under FOI, but many seek access to their personal information regardless. During the reporting period the department continued to experience a backlog of applications making it difficult to meet the 45 day statutory time limit for applications received. The department is committed to addressing this issue of the backlog of applications and is currently developing strategies and reviewing business processes that aim to reduce existing numbers and prevent further backlogs developing.

The Commission for Children and Young People and Child Guardian advised that they experienced some minor operational difficulties.

- Community visitors are widely dispersed across the state and when documents held by them fall within the scope of an FOI application, there can be difficulties in terms of the timely management of applications. However, changed practices such as the centralised filing of completed notebooks has assisted in the management of this issue.
- As the commission is a small agency, large numbers of applications or voluminous applications can create difficulties in terms of the timely management of FOI applications due to resource constraints. However, all applications received during the 2008-09 year were finalised within the legislative timeframes.

Number of applications— s.108(4)(a)

The appendices to the report contain information detailing the number of applications made to each agency and for official documents of ministers.

- Appendix 1.1—Number of access applications (state government)
- Appendix 1.2—Number of access applications (local government).

Preliminary and final assessment notices— s.108(4)(b)

Agencies are required to report on the number of preliminary assessment notices and the number of final assessment notices given to applicants by each agency and each minister.

Information about assessment notices on applications is contained in:

- Appendix 1.13—Preliminary and final assessment notices (state government)
- Appendix 1.14—Preliminary and final assessment notices (local government).

Decisions not to give access— s.108(4)(c)

Information required by s.108(4)(c) of the Act is contained in:

- Appendix 1.7—Action taken on documents (state government)
- Appendix 1.8—Action taken on documents (local government).

Action taken on documents considered

Access to documents may be granted in full or in part. A partially released document may have some information deleted or blacked out on the copy provided to the applicant. The total rate of full or partial access to documents process in 2008-09 was 85 percent across all state government agencies.

Internal review applications under s.52 and s.60— s.108(4)(d)

Information required under s.108(4)(d) of the Act is contained in:

- Appendix 1.9—Internal review decisions (state government)
- Appendix 1.10—Internal review decisions (local government).

Applications for amendment of information—ss.108(4)(e) and (f)

Information required under ss.108(4)(e) and (f) of the Act is contained in:

- Appendix 1.3—Number of amendment applications and amendment internal reviews received (state government)
- Appendix 1.4—Number of amendment applications and amendment internal reviews received (local government).

Statement of affairs and notices received—s.108(4)(g)

Section 18 of the Act requires that each agency publish annually a statement of affairs including:

- a description of the agency's structure and functions
- the ways its functions affect members of the community
- any arrangements for public participation in policy formulation
- the kinds of documents it usually holds and its access procedures.

Under s.20(1) of the Act, a person can serve a notice on any agency stating that it is not complying with its obligation to publish a proper statements of affairs. There were no notices in 2008-09.

Disciplinary action—s.108(4)(h)

There were no reported instances of disciplinary action arising from the administration of the Act.

Fees and charges collected by agencies—s.108(4)(i)

Information about the amounts of fees and charges collected by agencies in the reporting period is contained in:

- Appendix 1.11—Fees and charges (state government)
- Appendix 1.12—Fees and charges (local government).

The total amount of fees and charges collected by agencies remains low, representing a small part of the costs incurred by agencies in administering the Act.

Efforts in administering the Act—s.108(4)(j)

Section 108(4)(j) of the Act requires this report to detail any efforts made by an agency or minister in administering the Act.

- The Department of the Premier and Cabinet's FOI Unit conducts awareness sessions as part of the departmental and ministerial induction programs and also provides additional awareness training to Senior Ministerial Policy Advisors, departmental work areas and portfolio agencies on request. The department's FOI staff attended FOI training presented by the Department of Justice and Attorney-General and other FOI training providers.
- Queensland Treasury electronically processes FOI applications. Documents are scanned and then processed using specialised FOI software. This results in savings to the department and to applicants.
- The Department of Environment and Resource Management implemented electronic processing using redaction technology. Staff attended external training sessions.
- Queensland Police Service (QPS) FOI and Privacy Officers have attended various training sessions provided by the Department of Justice and Attorney-General; and in-

house training has been provided to QPS FOI and Privacy staff to increase general awareness and understanding of the Act.

- The Commission for Children and Young People and Child Guardian have implemented initiatives during the year to improve the administrative and implementation of the Act. Where possible, requests are processed in accordance with the commission's administrative release policy. FOI processing officers attended relevant training and regularly attended FOI network meetings and other meetings/briefings. Training is provided to internal staff about FOI processes and information about FOI is made available for applicants on the commission's website.
- The Queensland Audit Office (QAO) Records Manager has been delegated the responsibility of FOI Coordinator and is responsible for all enquiries regarding FOI. During the year software packages Redax and StampPDF were purchased to assist with the editing process for applications. The Library and Information Centre and meeting rooms situated on Levels 10 and 11 of Central Plaza One, 345 Queens Street, Brisbane are available to applicants to view documents sought under the Act. Provided prior arrangements are made with either the FOI Coordinator or the Library and Information Centre Manager, members of the public can utilise the resources of the library. These include copies of Auditor-General's Reports to Parliament and other QAO publications, including the QAO Statement of Affairs. Copies of Auditor-General's Reports from 1998-99 and other QAO publications can be accessed on the Internet. As part of QAO's induction program, on commencing employment with QAO, officers are provided with information regarding the requirements of the FOI legislation.
- South Bank Corporation staff attended Department of Justice and Attorney-General training sessions and are also involved in the FOI network. South Bank has identified records management issues particularly in relation to emails, through the implementation of the TRIM document management system. This has required South Bank Corporation to identify ways to remedy those issues to ensure availability and retention of all information.

Legislative changes

Only minor amendments to the Act were made in the reporting period:

- The definition of 'parliamentary committee' was changed from 'Legal, Constitutional and Administrative Review Committee' to 'Law, Justice and Safety Committee'
- The term 'Queensland Rail' in Schedule 2 was replaced with the reference 'QR Limited ACN 12469967'
- References to the *Financial Administration and Audit Act 1997* were replaced with references to the *Auditor General Act 2009*
- References to the *Local Government Act 2003* were replaced with references to the *Local Government Act 2009*.

On 1 July 2009, the Act was repealed and replaced by the *Right to Information Act 2009* and the *Information Privacy Act 2009*.

Key initiatives

1 July 2008 to 30 June 2009

In June 2008, an independent review Panel chaired by Dr David Solomon, AM, delivered its report *The Right to Information – Reviewing Queensland’s Freedom of Information Act* (the report). The Panel undertook a comprehensive and wide-ranging review of Queensland’s FOI Act, considering the purposes and principles of FOI, whether the Act satisfied those principles and purposes, and ways to improve and modernize Queensland’s information access laws and policies.

The report contained 141 recommendations across a wide range of issues. The Panel recommended that there be significant legislative change (‘not merely an upgrade of the legislation, but a new model’¹) as well as reform across a number of other information policy areas. It made recommendations about issues such as managing records, developing a whole of government information policy, establishing an ‘ex ante’ decision making framework for document release, licensing Government information, routinely publishing certain Cabinet material and new roles and functions for the Information Commissioner.

Overall, the report proposed moving to a ‘push’ model of information disclosure, with greater proactive and routine release of information, new right to information and privacy legislation and maximum disclosure of non-personal information.

The Government’s response to the report² indicated its support in full for 116 of the recommendations, and either partial or ‘in principle’ support for another 23 recommendations. Only two recommendations were not supported. As a result, the *Right to Information Act 2009* and the *Information Privacy Act 2009* commenced on 1 July 2009, together with a range of policy initiatives relating to government-held information. The FOI Act was repealed at the same time.

Lead agency role

The Department of Justice and Attorney-General was actively involved in the consultation process for the new legislation and continued its lead agency role in relation to the Act until the new legislation commenced. It therefore provided leadership about the Act in relation to policy and legislation, education and training, information and support and community awareness.

- **Policy and Legislation**

The Department of Justice and Attorney-General was actively involved in liaising with the Department of the Premier and Cabinet as the new legislation was developed. Staff attended workshops, provided information and operational advice to the Department of the Premier and Cabinet and provided comments on consultation drafts of the new legislation.

- **Education and Training**

During the first half of the reporting period there was a strong focus to provide education and training across the public sector. These sessions addressed FOI and privacy issues and also aimed to raise awareness of the new legislation and information reforms.

In the second half of the reporting period, the Department of Justice and Attorney-General continued to provide education and training about the Act. The aim was to improve FOI decision making across the sector, provide FOI practitioners with flexible, targeted training opportunities and to support agency in-house training.

- **Information and Support**

The Department of Justice and Attorney General continued to provide the community with information about FOI by offering a timely support and advice service for FOI practitioners

¹ *The Right to Information – Reviewing Queensland’s Freedom of Information Act*, page 1. This report is available at www.rti.qld.gov.au.

² *The right to information - A response to the review of Queensland’s Freedom of Information Act*. This report is available at www.rti.qld.gov.au.

through the FOI help line and publications. The Queensland FOI website provided information to the community and agencies about the FOI process in Queensland.

Support to FOI officers was also promoted through the continued work of the local government and state government FOI networks convened by the Department of Justice and Attorney-General. These networks served to disseminate information and provide a forum for discussion of general FOI issues of common concern to practitioners.

- **Community Awareness**

In addition to assisting the public sector, the Department of Justice and Attorney General also promoted awareness of FOI and administrative access schemes to the broader community and groups such as the media, private legal practitioners and community groups. This occurred through the State Government FOI website and helpline.

Other efforts in administering the Act

Administrative access

Administrative access schemes are an alternative to seeking access to documents under the Act. Many Agencies generally provide access, where practicable, through administrative release where, for example, the applicant is seeking access to their own personal information, or where the information is generally publicly accessible as a public register. Access through an administrative scheme may be provided on payment of a fee, or for no fee at all, depending on the information. It is often the case that access to documents under an administrative access scheme is provided within a shorter period than under FOI.

Appendices

Appendices 1.1-1.14

The appendices to the report provide consolidated information about applications made, and decisions given, across the Queensland public sector, including local government for 2008-09.

The appendices contain information that is required to be reported on under s.108(4)(a)-(e) and (i) of the Act.

Information relating to the other requirements of s.108 is contained in the main body of this annual report.

Machinery of government changes

In March 2009, the Premier announced a significant reform agenda for the Queensland public service. As a result of restructuring—Administrative Arrangements Order (No. 1) 2009 and Public Service Departmental Arrangements Notice (No. 2) 2009 of 26 March 2009—ten former government entities were abolished on 26 March 2009. Please note that the following appendices for the State Government data reflect these changes and report separately the period before the changes in the departmental administrative arrangements (1 July 2008 - 26 March 2009) and the period after the changes in the departmental administrative arrangements (27 March 2009 - 30 June 2009).

A further consequence of the change to the administrative arrangement is that the Ministers and portfolio bodies are now reported separately to the departments. The departments and portfolios which were not affected by the administrative changes, (Department of Health, Department of Police and Department of Public Works), have been reported in the post Machinery of Government period ending 30 June 2009.

The departments in existence before the Machinery of Government took effect were:

- Department of Child Safety
- Department of Communities
- Department of Corrective Services
- Disability Services Queensland
- Department of Education Training and the Arts
- Department of Emergency Services
- Department of Employment and Industrial Relations
- Environmental Protection Agency
- Department of Health
- Department of Infrastructure and Planning
- Department of Justice and Attorney General
- Department of Local Government, Sport and Recreation
- Department of Main Roads
- Department of Mines and Energy
- Department of Natural Resources and Water
- Department of Police
- Department of the Premier and Cabinet
- Department of Primary Industries and Fisheries
- Department of Public Works
- Department of Housing
- Department of Tourism, Regional Development and Industry
- Department of Transport
- Treasury Department

The following is a list of current government departments since the Administrative Arrangements Order No. 1 – 2009 became effective as at 26 March 2009:

- Department of Communities
- Department of Community Safety
- Department of Education and Training
- Department of Employment, Economic Development and Innovation
- Department of Environment and Resource Management
- Department of Health
- Department of Infrastructure and Planning
- Department of Justice and Attorney General
- Department of Police
- Department of the Premier and Cabinet
- Department of Public Works
- Department of Transport and Main Roads
- Treasury Department

Tables

The information contained in the following appendices has been collected and provided by agencies. The accuracy of data has been confirmed with the relevant agencies.

The total number of applications received (Appendices 1.5 and 1.6) does not include applications brought forward from the previous year.

Contents

The state and local government appendices are as follows:

- 1.1 Number of access applications
 - Pre Machinery of Government Changes
 - Post Machinery of Government Changes
- 1.2 Number of access applications
- 1.3 Number of amendment applications and internal reviews on amendment applications
 - Pre Machinery of Government Changes
 - Post Machinery of Government Changes
- 1.4 Number of amendment applications and internal reviews on amendment applications (Local Government)
- 1.5 Types of FOI applications
 - Pre Machinery of Government Changes
 - Post Machinery of Government Changes
- 1.6 Types of FOI applications (Local Government)
- 1.7 Action Taken on Documents
 - Pre Machinery of Government Changes
 - Post Machinery of Government Changes
- 1.8 Action Taken on Documents (Local Government)
- 1.9 Internal Review Decisions
 - Pre Machinery of Government Changes
 - Post Machinery of Government Changes
- 1.10 Internal Review Decisions (Local Government)
- 1.11 Fees & Charges Collected
 - Pre Machinery of Government Changes
 - Post Machinery of Government Changes
- 1.12 Fees & Charges Collected (Local Government)
- 1.13 Number of Preliminary Assessment Notices (PANs) and Final Assessment Notices (FANs) Issued
 - Pre Machinery of Government Changes
 - Post Machinery of Government Changes
- 1.14 Number of Preliminary Assessment Notices (PANs) and Final Assessment Notices (FANs) Issued (Local Government)

Pre Machinery of Government - Appendix 1.1 - s.108(4)(a)

Number of Access Applications (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Received	Dispatched on Trnfr	Withdrawn	Total	Finalised 30 June	On Hand 30 June C/ Fwd	Internal Reviews	
								Received	% of Applies
Premier									
Office of the Minister	0	17	0	1	16	13	3	1	7.7
Commission of Children and Young People and Child Guardian	2	13	0	1	14	13	1	0	0.0
Public Service Commission	0	2	0	0	2	2	0	0	0.0
South Bank Corporation	0	1	0	0	1	0	1	0	0.0
Queensland Audit Office	0	1	0	0	1	1	0	1	100.0
Portfolio total	2	34	0	2	34	29	5	2	6.9
Deputy Premier and Minister for Infrastructure and Planning									
Office of the Minister	0	4	0	0	4	1	3	0	0.0
Minister for Public Works, Housing and Information and Communication Technology									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Police, Corrective Services and Sport									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Treasurer									
Office of the Minister	0	7	0	1	6	2	4	0	0.0
Board of Trustees of State Public Sector Super Fund	0	9	0	0	9	3	6	0	0.0
Nominal Defendant	1	0	0	0	1	0	1	0	0.0
SEQ Water Corporation	0	1	0	0	1	0	1	0	0.0
Queensland Bulk Water Supply Authority	1	3	0	2	2	0	2	0	0.0
Queensland Treasury Corporation	0	3	0	0	3	0	3	0	0.0
Portfolio total	2	23	0	3	22	5	17	0	0.0
Minister for Education and Training and Minister for the Arts									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
James Cook University	1	7	0	1	7	6	1	2	33.3
The University of Queensland	1	31	0	7	25	25	0	11	44.0
University of Southern Queensland	0	1	0	0	1	1	0	0	0.0
Griffith University	2	5	0	0	7	5	2	3	60.0
Queensland Art Gallery	0	1	0	0	1	1	0	0	0.0
Queensland College of Teachers	0	1	0	0	1	1	0	0	0.0
Queensland Studies Authority	0	1	0	0	1	1	0	0	0.0
Queensland University of Technology	0	8	0	0	8	8	0	3	37.5
Portfolio total	4	55	0	8	51	48	3	19	39.6
Minister for Health									
Office of the Minister*									
Minister for Transport, Trade, Employment and Industrial Relations									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Main Roads and Local Government									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Child Safety and Minister for Women									
Office of the Minister	0	0	0	0	0	0	0	0	0.0

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.1 - s.108(4)(a)

Number of Access Applications (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Received	Dispatched on Trnfr	Withdrawn	Total	Finalised 30 June	On Hand 30 June C/ Fwd	Internal Reviews	
								Received	% of Applies
Minister for Tourism, Regional Development and Industry									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Primary Industries and Fisheries									
Office of the Minister	0	2	0	0	2	2	0	0	0.0
Minister for Mines and Energy									
Office of the Minister	1	1	0	1	1	1	0	0	0.0
ENERGEX	3	29	0	2	30	26	4	2	7.7
Ergon Energy Corporation Limited	0	6	0	2	4	4	0	0	0.0
Portfolio total	4	36	40	5	35	31	4	2	6.5
Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland									
Office of the Minister	0	2	0	2	0	0	0	0	0.0
Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Queensland Water Commission	1	3	0	2	2	2	0	0	0.0
Valuers Registration Board of Queensland	0	2	0	0	2	2	0	1	50.0
Portfolio total	1	5	0	2	4	4	0	1	25.0
Minister for Emergency Services									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Sustainability, Climate Change and Innovation									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Departments									
Department of the Premier and Cabinet	24	42	4	21	41	34	7	5	14.7
Department of Infrastructure and Planning	6	39	0	11	34	18	16	7	38.9
Department of Public Works*									
Department of Housing	4	51	1	5	49	41	8	11	26.8
Department of Police*									
Department of Corrective Services	120	460	10	103	467	353	114	9	2.5
Department of Local Government, Sport and Recreation	2	6	0	0	8	8	0	1	12.5
Treasury Department	14	68	2	13	67	36	31	3	8.3
Department of Education, Training and the Arts	42	166	0	54	154	122	32	9	7.4
Department of Health*									
Department of Transport	52	364	4	134	278	229	49	4	1.7
Department of Employment and Industrial Relations	98	1,060	0	8	1,150	1,035	115	7	0.7
Department of Main Roads	8	78	0	8	78	57	21	2	3.5
Department of Child Safety	574	760	0	101	1,233	638	595	8	1.3

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.1 - s.108(4)(a)

Number of Access Applications (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Received	Dispatched on Trnfr	Withdrawn	Total	Finalised 30 June	On Hand 30 June C/Fwd	Internal Reviews	
								Received	% of Applies
Department of Tourism, Regional Development and Industry	2	14	4	1	11	9	2	0	0.0
Department of Primary Industries and Fisheries	3	40	0	9	34	23	11	4	17.4
Department of Mines and Energy	23	106	0	28	101	67	34	12	17.9
Department of Justice and Attorney-General	41	169	1	49	160	116	44	7	6.0
Department of Communities	30	195	4	21	200	186	14	1	0.5
Disability Services Queensland	3	26	0	7	22	16	6	0	0.0
Department of Natural Resources and Water	21	130	2	30	119	95	24	14	14.7
Department of Emergency Services	23	316	0	10	329	298	31	5	1.7
Environmental Protection Agency	12	110	0	16	106	89	17	4	4.5
Department totals	1,102	4,200	32	629	4,641	3,470	1,171	113	3.3
Total	1,115	4,361	72	651	4,793	3,590	1,203	137	3.8

*Refer to post Machinery of Government table for statistics

Post Machinery of Government - Appendix 1.1 - s.108(4)(a)

Number of Access Applications (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/ Fwd	Received	Dispatched on Trnfr	Withdrawn	Total	Finalised 30 June	On Hand 30 June C/Fwd	Internal Reviews	
								Received	% of Applies
Premier and Minister for the Arts									
Office of the Minister	3	2	0	0	5	5	0	1	20.0
Queensland Audit Office	0	1	0	0	1	1	0	0	0.0
South Bank Corporation	1	0	0	0	1	1	0	0	0.0
Portfolio total	4	3	0	0	7	7	0	1	14.3
Deputy Premier and Minister for Health									
Office of the Minister	1	1	0	0	2	2	0	0	0.0
Health Quality Complaints Commission	9	44	1	2	50	44	6	3	6.0
Office of Health Practitioner Registration Boards	8	27	0	5	30	26	4	3	10.0
Office of the Medical Board	5	48	1	5	47	36	11	6	12.8
Queensland Nursing Council	2	25	0	9	18	17	1	0	0.0
Portfolio total	25	145	2	21	147	125	22	12	8.2
Treasurer and Minister for Employment and Economic Development									
Office of the Minister	4	0	0	0	4	4	0	0	0.0
Board of Trustees of State Public Sector Super Fund	6	11	0	0	17	10	7	0	0.0
Nominal Defendant	1	0	0	0	1	1	0	0	0.0
SEQ Water Corporation	1	1	0	0	2	1	1	0	0.0
Queensland Bulk Water Supply Authority	2	0	0	0	2	2	0	0	0.0
Queensland Treasury Corporation	3	0	0	0	3	3	0	0	0.0
Portfolio total	17	12	0	0	29	21	8	0	0.0
Minister for Public Works and Information and Communication Technology									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Board of Professional Engineers	0	1	0	0	1	1	0	1	100.0
Building Services Authority	18	190	0	10	198	159	39	4	2.5
Portfolio total	18	191	0	10	199	160	39	5	3.1
Minister for Natural Resources, Mines and Energy and Minister for Trade									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
ENERGEX	4	10	0	1	13	12	1	0	0.0
Ergon Energy Corporation Limited	0	4	0	0	4	3	1	0	0.0
Powerlink Queensland	0	1	0	0	1	1	0	0	0.0
Queensland Bulk Water Supply Authority, trading as Seqwater	0	2	0	0	2	1	1	0	0.0
Queensland Water Commission	0	1	0	0	1	0	1	0	0.0
Portfolio total	4	18	0	1	21	17	4	0	0.0
Minister for Education and Training									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
James Cook University	1	3	0	1	3	1	2	0	0.0
The University of Queensland	0	7	0	1	6	1	5	0	0.0
University of Southern Queensland	0	4	0	4	0	0	0	0	0.0
Griffith University	2	2	0	0	4	1	3	0	0.0
Queensland University of Technology	0	2	0	0	2	2	0	0	0.0
Portfolio total	3	18	0	6	15	5	10	0	0.0

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.1 - s.108(4)(a)

Number of Access Applications (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/ Fwd	Received	Dispatched on Trnfr	Withdrawn	Total	Finalised 30 June	On Hand 30 June C/Fwd	Internal Reviews	
								Received	% of Applies
Minister for Police, Corrective Services and Emergency Services									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Main Roads									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Primary Industries, Fisheries and Rural and Regional Queensland									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Local Government and Aboriginal and Torres Strait Islander Partnerships									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Infrastructure and Planning									
Office of the Minister	3	0	0	2	1	1	0	0	0.0
Portfolio total	3	0	0	2	1	1	0	0	0.0
Minister for Transport									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Port of Brisbane Corporation	0	2	0	0	2	2	0	0	0.0
Port of Townsville Limited	0	2	0	0	2	1	1	0	0.0
QR Limited	21	103	0	13	111	84	27	3	3.6
Portfolio total	21	107	0	13	115	87	28	3	3.4
Minister for Tourism and Fair Trading									
Office of the Minister	0	2	2	0	0	0	0	0	0.0
Tourism Queensland	0	4	0	0	4	4	0	0	0.0
Portfolio total	0	6	2	0	4	4	0	0	0.0
Minister for Child Safety and Minister for Sport									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Community Services and Housing and Minister for Women									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Commission for Children and Young People and Child Guardian	2	6	0	0	8	6	2	0	0.0
Housing and Homelessness Services	0	13	0	1	12	4	8	3	75.0
Portfolio total	2	19	0	1	20	10	10	3	30.0
Minister for Disability Services and Multicultural Affairs									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Minister for Climate Change and Sustainability									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Attorney-General and Minister for Industrial Relations									
Office of the Minister	0	0	0	0	0	0	0	0	0.0
Anti-Discrimination Commission Queensland	0	3	0	2	1	1	0	0	0.0
Legal Aid Queensland	8	75	1	5	77	74	3	3	4.1
Legal Services Commission	0	11	0	2	9	9	0	3	33.3
Public Trust Office	0	22	0	0	22	22	0	1	4.5
Q-Comp	0	13	0	4	9	9	0	0	0.0
WorkCover Queensland	16	71	0	18	69	64	5	6	9.4
Portfolio total	24	195	1	31	187	179	8	13	7.3

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.1 - s.108(4)(a)

Number of Access Applications (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/ Fwd	Received	Dispatched on Trnfr	Withdrawn	Total	Finalised 30 June	On Hand 30 June C/Fwd	Internal Reviews	
								Received	% of Applics
Departments									
Department of the Premier and Cabinet	7	14	0	2	19	13	6	0	0.0
Department of Health	580	3,397	19	464	3,494	2,785	709	51	1.8
Treasury Department	31	31	1	2	59	48	11	2	4.2
Department of Employment, Economic Development and Innovation	48	74	5	21	96	54	42	7	13.0
Department of Public Works	4	33	2	7	28	24	4	3	12.5
Department of Environment and Resource Management	41	54	0	9	86	49	37	5	10.2
Department of Education and Training	32	63	0	16	79	53	26	6	11.3
Department of Police	131	2992	5	826	2292	2127	165	81	3.8
Department of Community Safety	115	156	1	34	236	132	104	2	1.5
Department of Transport and Main Roads	70	191	1	48	212	148	64	2	1.4
Department of Infrastructure and Planning	16	8	0	3	21	16	5	2	12.5
Department of Communities	615	233	2	22	824	233	591	4	1.7
Department of Justice and Attorney-General	44	455	2	53	444	387	57	11	2.8
Department totals	1,734	7,701	38	1,507	7,890	6,069	1,821	176	2.9
Total	1,855	8,415	43	1,592	8,635	6,685	1,950	213	3.2

Those agencies with nil returns have not been included

Appendix 1.2 - s.108(4)(a)

Number of Access Applications (Local Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Received	Dispatched on Trnfr	Withdrawn	Total	Finalised 30 June	On Hand 30 June C/Fwd	Internal Reviews	
Banana Shire Council	4	3	0	0	7	4	3	1	2.0
Barcaldine Regional Council	0	1	0	0	1	1	0	0	0.0
Brisbane City Council	31	362	1	38	354	314	40	10	3.2
Bundaberg Regional Council	1	10	0	0	11	11	0	0	0.0
Burdekin Shire Council	0	4	0	0	4	3	1	0	0.0
Cairns Regional Council	4	55	2	4	53	44	9	2	4.5
Cassowary Coast Regional Council	1	6	0	0	7	7	0	0	0.0
Central Highlands Regional Council	0	4	0	1	3	2	1	0	0.0
Cook Shire Council	0	5	1	0	4	3	1	1	33.3
Croydon Shire Council	1	1	0	2	0	0	0	1	0.0
Fraser Coast Regional Council	0	42	0	7	35	32	3	4	12.5
Gladstone Regional Council	0	5	0	0	5	3	2	0	0.0
Gold Coast City Council	36	218	0	22	232	192	40	8	4.2
Gympie Regional Council	3	10	0	0	13	13	0	2	15.4
Ipswich City Council	3	48	0	7	44	36	8	2	5.6
Issac Regional Council	1	2	0	0	3	2	1	0	0.0
Lockyer Valley Regional Council	0	17	0	0	17	11	6	0	0.0
Logan City Council	7	83	1	12	77	67	10	2	3.0
Longreach Regional Council	0	3	0	1	2	1	1	0	0.0
Mackay Regional Council	1	22	0	1	22	19	3	3	15.8
Moreton Bay Regional Council	6	80	0	21	65	55	10	1	1.8
Mount Isa City Council	0	5	0	0	5	5	0	0	0.0
Paroo Shire Council	0	1	0	0	1	1	0	0	0.0
Redland City Council	0	60	0	6	54	52	2	2	3.8
Rockhampton Regional Council	3	37	0	8	32	26	6	3	11.5
Scenic Rim Regional Council	0	26	0	4	22	15	7	1	6.7
Somerset Regional Council	0	3	0	0	3	3	0		0.0
South Burnett Regional Council	3	2	0	2	3	3	0	1	33.3
Southern Downs Regional Council	0	8	0	0	8	7	1	0	0.0
Sunshine Coast Regional Council	10	88	1	7	90	67	23	4	6.0
Tablelands Regional Council	0	8	0	3	5	4	1	1	25.0
Toowoomba Regional Council	4	33	2	2	33	32	1	0	0.0
Torres Shire Council	0	1	0	0	1	1	0	0	0.0
Townsville City Council	1	37	0	12	26	24	2	0	0.0
Western Downs Regional Council	0	2	0	0	2	2	0	0	0.0
Whitsunday Regional Council	1	13	0	1	13	12	1	0	0.0
Total	121	1,305	8	161	1,257	1,074	183	49	4.6

Those agencies with nil returns have not been included

Pre Machinery of Government - Appendix 1.3 - s.108(4)(e)&(f)

Number of Amendment Applications and Internal Reviews received (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Amendment Applications Received	Total	Finalised	On Hand C/ Fwd	Internal Reviews on Amendment Applications
Premier						
Office of the Minister	0	0	0	0	0	0
Deputy Premier and Minister for Infrastructure and Planning						
Office of the Minister	0	0	0	0	0	0
Minister for Public Works, Housing and Information and Communication Technology						
Office of the Minister	0	0	0	0	0	0
Minister for Police, Corrective Services and Sport						
Office of the Minister	0	0	0	0	0	0
Treasurer						
Office of the Minister	0	0	0	0	0	0
Minister for Education and Training and Minister for the Arts						
Office of the Minister	0	0	0	0	0	0
Minister for Health						
Office of the Minister*						
Minister for Transport, Trade, Employment and Industrial Relations						
Office of the Minister	0	0	0	0	0	0
Minister for Main Roads and Local Government						
Office of the Minister	0	0	0	0	0	0
Minister for Child Safety and Minister for Women						
Office of the Minister	0	0	0	0	0	0
Minister for Tourism, Regional Development and Industry						
Office of the Minister	0	0	0	0	0	0
Minister for Primary Industries and Fisheries						
Office of the Minister	0	0	0	0	0	0
Minister for Mines and Energy						
Office of the Minister	0	0	0	0	0	0
Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland						
Office of the Minister	0	0	0	0	0	0
Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth						
Office of the Minister	0	0	0	0	0	0
Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland						
Office of the Minister	0	0	0	0	0	0
Minister for Emergency Services						
Office of the Minister	0	0	0	0	0	0
Minister for Sustainability, Climate Change and Innovation						
Office of the Minister	0	0	0	0	0	0
Departments						
Department of the Premier and Cabinet	0	0	0	0	0	0
Department of Infrastructure and Planning	0	1	1	1	0	0
Department of Public Works*						
Department of Housing	0	1	1	1	0	1
Department of Police*						

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.3 - s.108(4)(e)&(f)

Number of Amendment Applications and Internal Reviews received (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Amendment Applications Received	Total	Finalised	On Hand C/ Fwd	Internal Reviews on Amendment Applications
Department of Corrective Services	5	1	6	5	1	0
Department of Local Government, Sport and Recreation	0	0	0	0	0	0
Treasury Department	0	0	0	0	0	0
Department of Education, Training and the Arts	0	0	0	0	0	0
Department of Health*						
Department of Transport	0	0	0	0	0	0
Department of Employment and Industrial Relations	0	0	0	0	0	0
Department of Main Roads	0	0	0	0	0	0
Department of Child Safety	0	2	2	2	0	0
Department of Tourism, Regional Development and Industry	0	0	0	0	0	0
Department of Primary Industries and Fisheries	0	0	0	0	0	0
Department of Mines and Energy	0	0	0	0	0	0
Department of Justice and Attorney-General	0	0	0	0	0	0
Department of Communities	0	0	0	0	0	0
Disability Services Queensland	0	0	0	0	0	0
Department of Natural Resources and Water	0	0	0	0	0	0
Department of Emergency Services	0	0	0	0	0	0
Environmental Protection Agency	0	0	0	0	0	0
Department totals	5	5	10	9	1	1
Total	5	5	10	9	1	1

*Refer to post Machinery of Government table for statistics

Post Machinery of Government - Appendix 1.3 - s.108(4)(e)&(f)

Number of Amendment Applications and Internal Reviews received (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Amendment Applications Received	Total	Finalised	On Hand C/Fwd	Internal Reviews on Amendment Applications
Premier and Minister for the Arts						
Office of the Minister	0	0	0	0	0	0
Deputy Premier and Minister for Health						
Office of the Minister	0	0	0	0	0	0
Treasurer and Minister for Employment and Economic Development						
Office of the Minister	0	0	0	0	0	0
Minister for Public Works and Information and Communication Technology						
Office of the Minister	0	0	0	0	0	0
Minister for Natural Resources, Mines and Energy and Minister for Trade						
Office of the Minister	0	0	0	0	0	0
Minister for Education and Training						
Office of the Minister	0	0	0	0	0	0
Minister for Police, Corrective Services and Emergency Services						
Office of the Minister	0	0	0	0	0	0
Minister for Main Roads						
Office of the Minister	0	0	0	0	0	0
Minister for Primary Industries, Fisheries and Rural and Regional Queensland						
Office of the Minister	0	0	0	0	0	0
Minister for Local Government and Aboriginal and Torres Strait Islander Partnerships						
Office of the Minister	0	0	0	0	0	0
Minister for Infrastructure and Planning						
Office of the Minister	0	0	0	0	0	0
Minister for Transport						
Office of the Minister	0	0	0	0	0	0
Minister for Tourism and Fair Trading						
Office of the Minister	0	0	0	0	0	0
Minister for Child Safety and Minister for Sport						
Office of the Minister	0	0	0	0	0	0
Minister for Community Services and Housing and Minister for Women						
Office of the Minister	0	0	0	0	0	0
Minister for Disability Services and Multicultural Affairs						
Office of the Minister	0	0	0	0	0	0
Minister for Climate Change and Sustainability						
Office of the Minister	0	0	0	0	0	0
Attorney-General and Minister for Industrial Relations						
Office of the Minister	0	0	0	0	0	0

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.3 - s.108(4)(e)&(f)

Number of Amendment Applications and Internal Reviews received (State Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Amendment Applications Received	Total	Finalised	On Hand C/Fwd	Internal Reviews on Amendment Applications
Departments						
Department of the Premier and Cabinet	0	0	0	0	0	0
Department of Health	0	18	18	12	6	5
Treasury Department	0	0	0	0	0	0
Department of Employment, Economic Development and Innovation	0	0	0	0	0	0
Department of Public Works	0	1	1	1	0	0
Department of Environment and Resource Management	0	0	0	0	0	0
Department of Education and Training	0	0	0	0	0	0
Department of Police	0	1	1	0	1	0
Department of Community Safety	1	0	1	0	1	0
Department of Transport and Main Roads	0	0	0	0	0	0
Department of Infrastructure and Planning	0	0	0	0	0	0
Department of Communities	0	0	0	0	0	0
Department of Justice and Attorney-General	0	0	0	0	0	0
Department totals	1	20	21	13	8	5
Total	1	20	21	13	8	5

Those agencies with nil returns have not been included

Appendix 1.4 - s.108(4)(e)&(f)

Number of Amendment Applications and Internal Reviews received (Local Government)

PORTFOLIO/AGENCY	On Hand 1 July B/Fwd	Amendment Applications Received	Total	Finalised	On Hand C/Fwd	Internal Reviews on Amendment Applications
Brisbane City Council	1	0	1	1	0	0
Croydon Shire Council	1	0	1	1	0	0
Rockhampton Regional Council	0	1	1	0	1	0
Scenic Rim Regional Council	1	0	1	1	0	0
Toowoomba Regional Council	4	0	4	3	1	0
Whitsunday Regional Council	1	2	3	2	1	0
Total	8	3	11	8	3	0

Those agencies with nil returns have not been included

Pre Machinery of Government - Appendix 1.5
Types of FOI Applications (State Government)

Porfolio/Agency	Personal		Non-Personal		Total
	Number	%	Number	%	Number
Premier					
Office of the Minister	0	0.0	17	100.0	17
Commission of Children and Young People and Child Guardian	13	100.0	0	0.0	13
Public Service Commission	1	50.0	1	50.0	2
South Bank Corporation	0	0.0	1	100.0	1
Queensland Audit Office	0	0.0	1	100.0	1
Portfolio total	14	41.2	20	58.8	34
Deputy Premier and Minister for Infrastructure and Planning					
Office of the Minister	0	0.0	4	100.0	4
Minister for Public Works, Housing and Information and Communication Technology					
Office of the Minister	0	0.0	0	0.0	0
Minister for Police, Corrective Services and Sport					
Office of the Minister	0	0.0	0	0.0	0
Treasurer					
Office of the Minister	0	0.0	7	100.0	7
Board of Trustees of State Public Sector Super Fund	8	88.9	1	11.1	9
SEQ Water Corporation	0	0.0	1	100.0	1
Queensland Bulk Water Supply Authority	0	0.0	3	100.0	3
Queensland Treasury Corporation	0	0.0	3	100.0	3
Portfolio total	8	34.8	15	65.2	23
Minister for Education and Training and Minister for the Arts					
Office of the Minister	0	0.0	0	0.0	0
James Cook University	4	57.1	3	42.9	7
The University of Queensland	26	83.9	5	16.1	31
University of Southern Queensland	0	0.0	1	100.0	1
Griffith University	5	100.0	0	0.0	5
Queensland Art Gallery	0	0.0	1	100.0	1
Queensland College of Teachers	1	100.0	0	0.0	1
Queensland Studies Authority	1	100.0	0	0.0	1
Queensland University of Technology	6	75.0	2	25.0	8
Portfolio total	43	78.2	12	21.8	55
Minister for Health					
Office of the Minister*					
Minister for Transport, Trade, Employment and Industrial Relations					
Office of the Minister	0	0.0	0	0.0	0
Minister for Main Roads and Local Government					
Office of the Minister	0	0.0	0	0.0	0
Minister for Child Safety and Minister for Women					
Office of the Minister	0	0.0	0	0.0	0
Minister for Tourism, Regional Development and Industry					
Office of the Minister	0	0.0	0	0.0	0
Minister for Primary Industries and Fisheries					
Office of the Minister	0	0.0	2	100.0	2

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.5
Types of FOI Applications (State Government)

Porfolio/Agency	Personal		Non-Personal		Total
	Number	%	Number	%	Number
Minister for Mines and Energy					
Office of the Minister	0	0.0	1	100.0	1
ENERGEX	2	6.9	27	93.1	29
Ergon Energy Corporation Limited	2	33.3	4	66.7	6
Portfolio total	4	11.1	32	88.9	36
Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland					
Office of the Minister	0	0.0	2	100.0	2
Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth					
Office of the Minister	0	0.0	0	0.0	0
Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland					
Office of the Minister	0	0.0	0	0.0	0
Queensland Water Commission	0	0.0	3	100.0	3
Valuers Registration Board of Queensland	0	0.0	2	100.0	2
Portfolio total	0	0.0	5	100.0	5
Minister for Emergency Services					
Office of the Minister	0	0.0	0	0.0	0
Minister for Sustainability, Climate Change and Innovation					
Office of the Minister	0	0.0	0	0.0	0
Departments					
Department of the Premier and Cabinet	2	4.8	40	95.2	42
Department of Infrastructure and Planning	1	2.6	38	97.4	39
Department of Public Works*					
Department of Housing	47	92.2	4	7.8	51
Department of Police*					
Department of Corrective Services	406	88.3	54	11.7	460
Department of Local Government, Sport and Recreation	1	16.7	5	83.3	6
Treasury Department	7	10.3	61	89.7	68
Department of Education, Training and the Arts	122	73.5	44	26.5	166
Department of Health*					
Department of Transport	27	7.4	337	92.6	364
Department of Employment and Industrial Relations	639	60.3	421	39.7	1,060
Department of Main Roads	2	2.6	76	97.4	78
Department of Child Safety	665	87.5	95	12.5	760
Department of Tourism, Regional Development and Industry	0	0.0	14	100.0	14
Department of Primary Industries and Fisheries	5	12.5	35	87.5	40
Department of Mines and Energy	4	3.8	102	96.2	106
Department of Justice and Attorney-General	98	58.0	71	42.0	169
Department of Communities	174	89.2	21	10.8	195
Disability Services Queensland	13	50.0	13	50.0	26
Department of Natural Resources and Water	1	0.8	129	99.2	130
Department of Emergency Services	144	45.6	172	54.4	316
Environmental Protection Agency	7	6.4	103	93.6	110
Department totals	2,365	56.3	1,835	43.7	4,200
Total	2,434	5.6	1,927	44.2	4,361

*Refer to post Machinery of Government table for statistics

Post Machinery of Government - Appendix 1.5
Types of FOI Applications (State Government)

Portfolio/Agency	Personal		Non-Personal		Total
	Number	%	Number	%	Number
Premier and Minister for the Arts					
Office of the Minister	0	0.0	2	100.0	2
Queensland Audit Office	0	0.0	1	100.0	1
Portfolio total	0	0.0	3	100.0	3
Deputy Premier and Minister for Health					
Office of the Minister	0	0.0	1	100.0	1
Health Quality Complaints Commission	39	88.6	5	11.4	44
Office of Health Practitioner Registration Boards	12	44.4	15	55.6	27
Office of the Medical Board	28	58.3	20	41.7	48
Queensland Nursing Council	0	0.0	25	100.0	25
Portfolio total	79	54.5	66	45.5	145
Treasurer and Minister for Employment and Economic Development					
Office of the Minister	0	0.0	0	0.0	0
Board of Trustees of State Public Sector Super Fund	10	90.9	1	9.1	11
SEQ Water Corporation	0	0.0	1	100.0	1
Portfolio total	10	83.3	2	16.7	12
Minister for Public Works and Information and Communication Technology					
Office of the Minister	0	0.0	0	0.0	0
Board of Professional Engineers	0	0.0	1	0.0	1
Building Services Authority	132	69.5	58	30.5	190
Portfolio total	132	69.5	59	30.5	191
Minister for Natural Resources, Mines and Energy and Minister for Trade					
Office of the Minister	0	0.0	0	0.0	0
ENERGEX	0	0.0	10	100.0	10
Ergon Energy Corporation Limited	2	50.0	2	50.0	4
Powerlink Queensland	0	0.0	1	100.0	1
Queensland Bulk Water Supply Authority, trading as Seqwater	2	100.0	0	0.0	2
Queensland Water Commission	0	0.0	1	100.0	1
Portfolio total	4	22.2	14	77.8	18
Minister for Education and Training					
Office of the Minister	0	0.0	0	0.0	0
James Cook University	2	66.7	1	33.3	3
The University of Queensland	3	42.9	4	57.1	7
University of Southern Queensland	0	0.0	4	100.0	4
Griffith University	2	100.0	0	0.0	2
Queensland University of Technology	0	0.0	2	100.0	2
Portfolio total	7	38.9	11	61.1	18
Minister for Police, Corrective Services and Emergency Services					
Office of the Minister	0	0.0	0	0.0	0
Minister for Main Roads					
Office of the Minister	0	0.0	0	0.0	0
Minister for Primary Industries, Fisheries and Rural and Regional Queensland					
Office of the Minister	0	0.0	0	0.0	0

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.5
Types of FOI Applications (State Government)

Portfolio/Agency	Personal		Non-Personal		Total
	Number	%	Number	%	Number
Minister for Local Government and Aboriginal and Torres Strait Islander Partnerships					
Office of the Minister	0	0.0	0	0.0	0
Minister for Infrastructure and Planning					
Office of the Minister	0	0.0	0	0.0	0
Minister for Transport					
Office of the Minister	0	0.0	0	0.0	0
Port of Brisbane Corporation	0	0.0	2	100.0	2
Port of Townsville Limited	1	50.0	1	50.0	2
QR Limited	46	44.7	57	55.3	103
Portfolio total	47	43.9	60	56.1	107
Minister for Tourism and Fair Trading					
Office of the Minister	0	0.0	2	100.0	2
Tourism Queensland	0	0.0	4	100.0	4
Portfolio total	0	0.0	6	100.0	6
Minister for Child Safety and Minister for Sport					
Office of the Minister	0	0.0	0	0.0	0
Minister for Community Services and Housing and Minister for Women					
Office of the Minister	0	0.0	0	0.0	0
Commission for Children and Young People and Child Guardian	4	66.7	2	33.3	6
Housing and Homeslessness Services	11	84.6	2	15.4	13
Portfolio total	15	78.9	4	21.1	19
Minister for Disability Services and Multicultural Affairs					
Office of the Minister	0	0.0	0	0.0	0
Minister for Climate Change and Sustainability					
Office of the Minister	0	0.0	0	0.0	0
Attorney-General and Minister for Industrial Relations					
Office of the Minister	0	0.0	0	0.0	0
Anti-Discrimination Commission Queensland	0	0.0	3	100.0	3
Legal Aid Queensland	72	96.0	3	4.0	75
Legal Services Commission	8	72.7	3	27.3	11
Public Trust Office	6	27.3	16	72.7	22
Q-Comp	0	0.0	13	100.0	13
WorkCover Queensland	10	14.1	61	85.9	71
Portfolio total	96	49.2	99	50.8	195
Departments					
Department of the Premier and Cabinet	1	7.1	13	92.9	14
Department of Health	2,279	67.1	1,118	32.9	3,397
Treasury Department	7	22.6	24	77.4	31
Department of Employment, Economic Development and Innovation	7	9.5	67	90.5	74
Department of Public Works	9	27.3	24	72.7	33
Department of Environment and Resource Management	2	3.7	52	96.3	54
Department of Education and Training	37	58.7	26	41.3	63
Department of Police	1,678	56.1	1,314	43.9	2,992
Department of Community Safety	140	89.7	16	10.3	156

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.5
Types of FOI Applications (State Government)

Portfolio/Agency	Personal		Non-Personal		Total
	Number	%	Number	%	Number
Department of Transport and Main Roads	14	7.3	177	92.7	191
Department of Infrastructure and Planning	0	0.0	8	100.0	8
Department of Communities	191	82.0	42	18.0	233
Department of Justice and Attorney-General	310	68.1	145	31.9	455
Department totals	4,675	60.7	3,026	39.3	7,701
Total	5,065	60.2	3,350	39.8	8,415

Those agencies with nil returns have not been included

Appendix 1.6

Types of FOI Applications (Local Government)

PORTFOLIO/AGENCY	Personal		Non-Personal		Total
	Number	%	Number	%	Number
Banana Shire Council	0	0.0	3	100.0	3
Barcaldine Regional Council	0	0.0	1	100.0	1
Brisbane City Council	69	19.1	293	80.9	362
Bundaberg Regional Council	0	0.0	10	100.0	10
Burdekin Shire Council	0	0.0	4	100.0	4
Cairns Regional Council	8	14.5	47	85.5	55
Cassowary Coast Regional Council	0	0.0	6	100.0	6
Central Highlands Regional Council	0	0.0	4	100.0	4
Cook Shire Council	0	0.0	5	100.0	5
Croydon Shire Council	0	0.0	1	100.0	1
Fraser Coast Regional Council	14	33.3	28	66.7	42
Gladstone Regional Council	0	0.0	5	100.0	5
Gold Coast City Council	40	18.3	178	81.7	218
Gympie Regional Council	0	0.0	10	100.0	10
Ipswich City Council	0	0.0	48	100.0	48
Issac Regional Council	0	0.0	2	100.0	2
Lockyer Valley Regional Council	7	41.2	10	58.8	17
Logan City Council	28	33.7	55	66.3	83
Longreach Regional Council	1	33.3	2	66.7	3
Mackay Regional Council	3	13.6	19	86.4	22
Moreton Bay Regional Council	3	3.8	77	96.3	80
Mount Isa City Council	2	40.0	3	60.0	5
Paroo Shire Council	0	0.0	1	100.0	1
Redland City Council	25	41.7	35	58.3	60
Rockhampton Regional Council	8	21.6	29	78.4	37
Scenic Rim Regional Council	2	7.7	24	92.3	26
Somerset Regional Council	0	0.0	3	100.0	3
South Burnett Regional Council	0	0.0	2	100.0	2
Southern Downs Regional Council	0	0.0	8	100.0	8
Sunshine Coast Regional Council	5	5.7	83	94.3	88
Tablelands Regional Council	0	0.0	8	100.0	8
Toowoomba Regional Council	13	39.4	20	60.6	33
Torres Shire Council	0	0.0	1	100.0	1
Townsville City Council	29	78.4	8	21.6	37
Western Downs Regional Council	0	0.0	2	100.0	2
Whitsunday Regional Council	3	23.1	10	76.9	13
Total	260	19.9	1,045	80.1	1,305

Those agencies with nil returns have not been included

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Premier								
Office of the Minister	Non-Personal	156	122	4	30	80.8	s.36(1)(c)	15
							s.36(1)(e)	6
							s.44(1)	4
							s.50(c)(i)	1
Commission of Children and Young People and Child Guardian	Personal	1,480	797	486	197	86.7	s.42(1)(b)	37
							s.44(1)	646
Public Service Commission	Personal	12	12	0	0	100.0	Nil	0
	Non-Personal	2	2	0	0	100.0	Nil	0
South Bank Corporation	Non-Personal	538	38	102	398	26.0	s.44(1)	1
							s.45(1)(c)	325
							s.46(1)(a)	311
Queensland Audit Office	Non-Personal	1	0	0	1	0.0	s.39(2)	1
Portfolio total		2,189	971	592	626	71.4		
Deputy Premier and Minister for Infrastructure and Planning								
Office of the Minister	Non-Personal	21	21	0	0	100.0	Nil	0
Minister for Public Works, Housing and Information and Communication Technology								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Police, Corrective Services and Sport								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Treasurer								
Office of the Minister	Non-Personal	76	73	2	1	98.7	s.44(1)	2
							s.46(1)(a)	1
Board of Trustees of State Public Sector Super Fund	Personal	577	577	0	0	100.0	Nil	0
SEQ Water Corporation	Non-Personal	504	504	0	0	100.0	Nil	0
Portfolio total		1,157	1,154	2	1	99.9		
Minister for Education and Training and Minister for the Arts								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
James Cook University	Personal	1,440	1,438	0	2	99.9	s.29(b)	2
							s.44(1)	1
	Non-Personal	16	16	0	0	100.0	Nil	0
The University of Queensland	Personal	715	401	285	29	95.9	s.43(1)	13
							s.44(1)	296
							s.46	2
							s.46(1)(a)	4
	Non-Personal	2,529	2,462	67	0	100.0	s.44(1)	67
University of Southern Queensland	Non-Personal	14	11	1	2	85.7	s.46(1)(b)	3
Griffith University	Personal	528	38	35	455	13.8	s.27(3)	23
							s.44(1)	23

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.45(1) (c)(f)	11
							s.46(1)(a)	453
							s.46(1)(b)	453
Queensland Art Gallery	Non-Personal	1	0	0	1	0.0	s.28A	1
Queensland College of Teachers	Personal	26	26	0	0	100.0	Nil	0
Queensland Studies Authority	Personal	32	29	3	0	100.0	s.44(1)	3
Queensland University of Technology	Personal	284	30	171	83	70.8	s.22(a)	2
							s.27(3)	118
							s.44(1)	164
	Non-Personal	94	58	31	5	94.7	s.27(3)	22
							s.44(1)	13
							s.28A(2)	2
Portfolio total		5,679	4,509	593	577	89.8		
Minister for Health								
Office of the Minister*								
Minister for Transport, Trade, Employment and Industrial Relations								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Main Roads and Local Government								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Child Safety and Minister for Women								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Tourism, Regional Development and Industry								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Primary Industries and Fisheries								
Office of the Minister	Non-Personal	11	8	0	3	72.7	s.28A(1)	1
							s.45(1)(c)	1
Minister for Mines and Energy								
Office of the Minister	Non-Personal	30	25	0	5	83.3	s.46(1)(b)	5
ENERGEX	Personal	131	130	1	0	100.0	s.44(1)	1
	Non-Personal	534	488	39	7	98.7	s.11A	7
							s.27(3)	5
							s.28(A)(1)	2
							s.45(1)(c)	15
							s.44(1)	23
Ergon Energy Corporation Limited	Personal	11	0	11	0	100.0	s.44(1)	11
	Non-Personal	10	4	6	0	100.0	s.44(1)	6
Portfolio total		716	647	57	12	98.3		
Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Queensland Water Commission	Non-Personal	31	23	8	0	100.0	s.44(1)	7
							s.45(1)(c)	1
Valuers Registration Board of Queensland	Non-Personal	4	3	0	1	75.0	s.46(1)(a)	1
Portfolio total		35	26	8	1	97.1		
Minister for Emergency Services								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Sustainability, Climate Change and Innovation								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Departments								
Department of the Premier and Cabinet	Non-Personal	1,458	409	116	933	36.0	s.36(1)(a)	534
							s.36(1)(b)	1
							s.36(1)(c)	56
							s.36(1)(e)	15
							s.36(1)(f)	59
							s.36(1)(g)	18
							s.42(1)(a)	231
							s.42(1)(d)	231
							s.42(1)(e)	54
							s.43(1)	99
							s.44(1)	172
							s.45(1)(c)	34
							s.46(1)(a)	71
Department of Infrastructure and Planning	Non-Personal	5,488	5,200	92	196	96.4	s.22(a)	8
							s.27(3)	64
							s.27(4)	7
							s.28(A)	1
							s.36(1)(e)	6
							s.36(1)(f)	2
							s.37(1)(c)	4
							s.37(1)(e)	4
							s.37(1)(g)	3
							s.41(1)	18
							s.43(1)	85
							s.44(1)	2
							s.45(1)(b)	43
							s.45(1)(c)	25

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Department of Public Works*								
Department of Housing	Personal	8,888	8,257	304	327	96.3	s.28A(2)	1
							s.40(c)	164
							s.42(1)(b)	137
							s.43(1)	5
							s.44(1)	663
							s.46(1)(b)	162
	Non-Personal	990	972	18	0	100.0	s.44(1)	18
Agency total		9,878	9,229	322	327	96.7		
Department of Police*								
Department of Corrective Services	Personal	37,174	29,428	3,492	4,254	88.6	s.22(a)	991
							s.28(a)(1)	25
							s28(a)(2)	16
							s.35	4
							s.36(1)(e)	22
							s.40(a)	31
							s40(c)	25
							s.41(1)	39
							s.42(1)(1)	4
							s.42(1)(b)	26
							s.42(1)(e)	55
							s.42(1)(f)	26
							s.42(1)(g)	156
							s.42(1)(h)	1,961
							s.42AA	41
							s.42(1)	176
							s.44(1)	4,022
							s.45(1)(b)	2
							s.45(1)(c)	2
							s.46(1)(a)	9
							s.46(1)(b)	3
	Non-Personal	9,375	7,128	1,019	1,228	86.9	s.11E	2,457
Agency total		46,549	36,556	4,511	5,482	88.2		
Department of Local Government, Sport and Recreation	Personal	604	600	4	0	100.0	s.44	6
	Non-Personal	785	697	35	53	93.2	s.36	6
							s.43	1
							s.44	133
							s.45(1)(c)	7
Agency total		2,672	1,297	39	1,336	50.0		

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Treasury Department	Personal	15	15	0	0	100.0	Nil	0
	Non-Personal	4,080	3,116	701	263	93.6	s.36(1)(c)	18
							s.36(1)(e)	45
							s.36(1)(f)	13
							s.36(1)(g)	183
							s.42(1)(a)	11
							s.42(1)(b)	1
							s.43(1)	42
							s.44(1)	542
							s.45(1)(c)	240
							s.50(c)	41
Agency total		4,095	3,131	701	263	93.6		
Department of Education, Training and the Arts	Personal	15,058	11,954	1,930	1,174	92.2	s.11(f)(y)	2
							s.11(i)(y)(c)	58
							s.22A	1
							s.27(3)	155
							s.30(3)(c)	50
							s.35	18
							s.40(a)	252
							s.40(b)	252
							s.40(c)	119
							s.41(1)	9
							s.42(1)(a)	9
							s.42(1)(b)	29
							s.43(1)	69
							s.44(1)	1,650
							s.46(1)	608
							s.48(c)	6
	Non-Personal	8,509	1,325	630	6,554	23.0	s.22(a)	188
							s.27(3)	5,311
							s.42(1)(b)	23
							s.43(1)	73
							s.44(1)	1,365
							s.45(1)(b)	497
							s.46(1)(b)	6
							s.48(1)	138
							s.50(c)(i)	25
Agency total		23,567	13,279	2,560	7,728	67.2		

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Department of Health*								
Department of Transport	Personal	283	279	3	1	99.6	s.42(1)(b)	4
							s.44(1)	3
	Non-Personal	19,586	10,675	947	7,964	59.3	s.22(a)	31
							s.22(b)	31
							s.36(1)(e)	93
							s.37(1)(e)	293
							s.40(a)	8
							s.40(b)	862
							s.40(c)	13
							s.41(1)	11
							s.42(1)(a)	75
							s.42(1)(b)	210
							s.42(1)(e)	1
							s.42(1)(g)	1
							s.43(1)	210
							s.44(1)	818
							s.44(3)	140
							s.45(1)(b)	55
							s.45(1)(c)	21
							s.46(1)(a)	18
							s.48	6,204
							s.50(c)(iii)	52
Agency total		19,869	10,954	950	7,965	59.9		
Department of Employment and Industrial Relations	Personal	7,792	6,073	760	959	87.7	s.22	210
							s.28A	362
							s.42(1)(a)	84
							s.42(1)(b)	7
							s.42(1)(e)	13
							s.43(1)	761
							s.44(1)	717
							s.45(1)(c)	15
	Non-Personal	117,208	90,010	9,607	17,591	85.0	s.11C	90
							s.22	5,333
							s.28A	34
							s.40(a)	39
							s.40(b)	39
							s.41(1)	547
							s.42(1)(a)	25
							s.42(1)(b)	88
							s.42(1)(ca)	17

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.42(1)(d)	25
							s.42(1)(e)	36
							s.43(1)	8,458
							s.44(1)	12,003
							s.44(3)	6
							s.45(1)(b)	46
							s.45(1)(c)	866
							s.46(1)(b)	54
Agency total		125,000	96,083	10,367	18,550	85.2		
Department of Main Roads	Personal	129	127	2	0	100.0	s.44(1)	2
	Non-Personal	8,898	8,789	86	23	99.7	s.42(1)(b)	13
							s.42(3A)	11
							s.43(1)	10
							s.44(1)	37
							s.45(1)(b)	12
							s.45(1)(c)	14
							s.50(c)(ii)	13
Agency total		9,027	8,916	88	23	99.7		
Department of Child Safety	Personal	176,454	63,718	91,988	20,748	88.2	s.22(a)	271
							s.36(1)(e)	5
							s.38(b)	25
							s.42(1)(a)	1,814
							s.42(1)(b)	5,335
							s.42(1)(ca)	381
							s.42(1)(e)	131
							s.42(1)(h)	13
							s.43(1)	413
							s.44(1)	108,478
							s.46(1)(a)	3
							s.46(1)(b)	28
							s.50(a)	31
	Non-Personal	1,472	918	286	268	81.8	s.42(1)(b)	8
							s.42(1)(e)	4
							s.43(1)	2
							s.44(1)	558
Agency total		177,926	64,636	92,274	21,016	88.2		
Department of Tourism, Regional Development and Industry	Non-Personal	62	37	25	0	100.0	s.28A(1)	8
Department of Primary Industries and Fisheries	Personal	72	60	10	2	97.2	s.42(1)(b)	9
							s.43(1)	2
							s.44(1)	1
	Non-Personal	5,036	3,936	443	657	87.0	s.22(a)	374

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.26(1)	5
							s.38(b)	11
							s.41(1)	22
							s.42(1)(b)	21
							s.42(1)(h)	12
							s.43(1)	70
							s.44(1)	331
							s.45(1)(c)	253
							s.46(1)(b)	21
Agency total		5,108	3,996	453	659	87.1		
Department of Mines and Energy	Personal	5	5	0	0	100.0	Nil	0
	Non-Personal	31,564	23,378	796	7,390	76.6	s.11A	4
							s.22(a)	13
							s.28A	3
							s.36(1)(b)	23
							s.36(1)(f)	1,164
							s.36(1)(g)	42
							s.37(1)(a)	71
							s.37(1)(c)	74
							s.37(1)(e)	8
							s.41(1)	50
							s.42(1)(b)	6
							s.43(1)	5,293
							s.44(1)	379
							s.45(1)(c)	893
							s.46(1)(a)	49
							s.46(1)(b)	103
							s.50(c)	24
Agency total		31,569	23,383	796	7,390	76.6		
Department of Justice and Attorney-General	Personal	37,908	19,176	3,435	15,297	59.6	s.11(1)(f)	1
							s.11(1)(o)	1,989
							s.11A	1
							s.22(a)	9,679
							s.28A(1)	1
							s.42(1)(d)	792
							s.42(1)(e)	367
							s.42(1)(g)	1
							s.42(3A)	649
							s.43(1)	578
							s.44(1)	6,392
	Non-Personal	5,383	2,372	1,081	1,930	64.1	s.11(1)(c)	9
							s.11(1)(f)	1

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.22(a)	661
							s.27(3)	16
							s.28A(1)	1
							s.28A(2)	1
							s.40(c)	593
							s.42(1)(a)	361
							s.42(1)(ca)	17
							s.42(3A)	8
							s.43(1)	56
							s.44(1)	1,576
							s.45(1)(b)	6
							s.45(1)(c)	21
							s.46(1)(a)	1
Agency total		43,291	21,548	4,516	17,227	60.2		
Department of Communities	Personal	62,866	55,594	6,838	434	99.3	s.22(a)	237
							s.42(1)(b)	15
							s.42(1)(f)	18
							s.42(1)(h)	18
							s.42(1)(i)	1
							s.44(1)	7,179
	Non-Personal	654	426	103	125	80.9	s.44(1)	111
							s.45(1)(c)	100
							s.46(1)(b)	19
Agency total		63,520	56,020	6,941	559	99.1		
Disability Services Queensland	Personal	5,367	4,983	379	5	99.9	s.42(1)(b)	4
							s.42(1)(h)	1
							s.44(1)	379
	Non-Personal	394	355	0	39	90.1	s.45(1)(c)	39
							s.46(1)(a)	39
Agency total		5,761	5,338	379	44	99.2		
Department of Natural Resources and Water	Personal	7	4	3	0	100.0	s.44(1)	3
	Non-Personal	29,248	22,421	2,191	4,636	84.1	s.22(a)	438
							s.27(3)	26
							s.30(3)(c)	105
							s.36(1)(a)	57
							s.36(1)(c)	8
							s.36(1)(e)	7
							s.37(1)(a)	2
							s.37(1)(g)	4
							s.41(1)	102
							s.42(1)(a)	342
							s.42(3A)	32
							s.43(1)	2,767

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.44(1)	1,789
							s.45(1)(b)	13
							s.45(1)(c)	453
							s.46(1)(a)	130
Agency total		49,238	22,425	2,194	24,619	50.0		
Department of Emergency Services	Personal	9,386	8,913	446	27	99.7	s.40(c)	38
							s.43(1)	14
							s.44(1)	400
							s.45(1)(c)	21
	Non-Personal	5,914	5,342	343	229	96.1	s.36(1)(b)	9
							s.36(1)(e)	1
							s.41(1)	61
							s.42(1)(b)	1
							s.43(1)	31
							s.44(1)	464
Agency total		15,300	14,255	789	256	98.3		
Environmental Protection Agency	Personal	209	179	30	0	100.0	s.44(1)	30
	Non-Personal	38,741	33,951	1,601	3,189	91.8	s.22(a)	834
							s.27(5)	320
							s.28A(1)	1
							s.36(1)(a)	4
							s.36(1)(b)	439
							s.36(1)(c)	137
							s.36(1)(e)	1,533
							s.36(1)(f)	94
							s.37(1)(a)	7
							s.37(1)(b)	4
							s.37(1)(c)	10
							s.38(b)	17
							s.41(1)	1
							s.42(1)(a)	2
							s.42(1)(b)	102
							s.43(1)	699
							s.44(1)	1,011
							s.45(1)(a)	7
							s.45(1)(c)	1,526
							s.50(c)	185
							s.57	1,272
Agency total		71,522	34,130	1,631	35,761	50.0		
Department totals		710,900	430,822	129,744	150,334	78.9		
Total		720,708	438,158	130,996	151,554	79.0		

*Refer to post Machinery of Government table for statistics

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Premier and Minister for the Arts								
Office of the Minister	Non-Personal	33	13	0	20	39.4	s.42(1)(a)	20
Queensland Audit Office	Non-Personal	29	3	15	11	62.1	s.36(1)(a)	4
							s.39(2)	26
							s.44(1)	3
South Bank Corporation	Non-Personal	538	38	102	398	26.0	s.46(1)(a)	311
							s.45(1)(c)	325
							s.44(1)	4
Portfolio total		600	54	117	429	28.5		
Deputy Premier and Minister for Health								
Office of the Minister	Non-Personal	129	125	4	0	100.0	s.36(1)(e)	1
							s.44(1)	1
							s.45(1)(c)	2
Health Quality Complaints Commission	Personal	6,894	6,636	177	81	98.8	s.39(1)	4
							s.42(1)(b)	9
							s.43(1)	5
							s.44(1)	203
							s.46(1)(a)	31
							s.46(1)(b)	32
							s.50(b)(iii)	1
	Non-Personal	1,164	982	68	114	90.2	s.29(b)	1
							s.42(1)(b)	31
							s.44(1)	29
							s.46(1)(a)	121
							s.46(1)(b)	2
							s.45(1)(c)	4
Office of Health Practitioner Registration Boards	Personal	4,121	2,840	257	1,024	75.2	s.22	898
							s.41(1)	1
							s.44(1)	364
							s.45(1)(c)	7
							s.46(1)(b)	11
	Non-Personal	6,190	2,257	2,721	1,212	80.4	s.22	14
							s.42(1)(a)	89
							s.42(1)(ca)	70
							s.42(1)(e)	29
							s.43(1)	1,043

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.44(1)	2,576
							s.45(1)(c)	206
Office of the Medical Board	Personal	5,413	3,174	566	1,673	69.1	s.41(1)	1
							s.42(1)(e)	1
							s.42(1)(h)	79
							s.43(1)	13
							s.44(1)	2,094
							s.45(1)(c)	14
							s.46(1)(a)	13
							s.46(1)(b)	24
	Non-Personal	3,733	3,035	471	227	93.9	s.42(1)(e)	1
							s.24(1)(h)	42
							s.44(1)	515
							s.45(1)(c)	139
							s.46(1)(b)	1
Queensland Nursing Council	Non-Personal	988	711	248	29	97.1	s.44(1)	269
							s.42(1)(b)	26
							s.43(1)	16
Portfolio total		28,632	19,760	4,512	4,360	84.8		
Treasurer and Minister for Employment and Economic Development								
Office of the Minister	Non-Personal	125	98	26	1	99.2	s.44(1)	6
							s.46(1)(a)	1
							s.50(c)	20
Board of Trustees of State Public Sector Super Fund	Personal	1,175	1,156	19	0	100.0	s.44(1)	17
							s.45(1)(c)	2
	Non-Personal	197	197	0	0	100.0	Nil	0
Queensland Treasury Corporation	Non-Personal	89	50	39	0	100.0	s.11(1)(m)	35
							s.40(1)(c)	4
							s.44(1)	6
							s.47(1)(a)	17
Portfolio total		1,586	1,501	84	1	99.9		
Minister for Public Works and Information and Communication Technology								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Board of Professional Engineers	Non-Personal	602	602	0	0	100.0	Nil	0
Building Services Authority	Personal	63,153	54,505	1,589	7,059	88.8	s.22(a)	623
							s.27(3)	224
							s.42(1)(b)	3

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.42(1)(c)	13
							s.42(1)(e)	1,061
							s.43(1)	4,384
							s.44(1)	1,913
							s.45(1)(b)	4
							s.45(1)(c)	213
							s.46(1)(a)	326
							s.50(c)	4
	Non- Personal	12,344	10,405	836	1,103	91.1	s.22(a)	104
							s.27(3)	79
							s.40(c)	24
							s.41(a)(1)	2
							s.42(1)(e)	53
							s.43(1)	629
							s.44(1)	800
							s.45(1)(c)	279
							s.46(1)(a)	76
Portfolio total		76,099	65,512	2,425	8,162	89.3		
Minister for Natural Resources, Mines and Energy and Minister for Trade								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
ENERGEX	Non- Personal	155	123	32	0	100.0	s.28A	1
							s.44(1)	18
							s.45(1)(c)	23
Ergon Energy Corporation Limited	Personal	13	7	6	0	100.0	s.44(1)	6
	Non- Personal	826	10	51	765	7.4	s.36(1)(c)	49
							s.38(a)	28
							s.40(a)	36
							s.43(1)	4
							s.44(1)	152
							s.45(1)(c)	112
Powerlink Queensland	Non- Personal	4	0	0	4	0.0	s.11A	4
Queensland Bulk Water Supply Authority, trading as Seqwater	Personal	44	32	6	6	86.4	s.40(c)	5
							s.46(1)(b)	8
Queensland Water Commission	Non- Personal	1	0	0	1	0.0	s.46(1)(b)	1
Portfolio total		1,043	172	95	776	25.6		

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Minister for Education and Training								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
James Cook University	Personal	432	432	0	0	100.0	Nil	0
The University of Queensland	Personal	39	39	0	0	100.0	Nil	0
	Non- Personal	14	14	0	0	100.0	Nil	0
Griffith University	Personal	68	66	2	0	100.0	s.43(1)	2
Queensland University of Technology	Non- Personal	164	5	23	136	17.1	s.27(3)	23
							s.44(1)	151
Portfolio total		717	556	25	136	81.0		
Minister for Police, Corrective Services and Emergency Services								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Main Roads								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Primary Industries, Fisheries and Rural and Regional Queensland								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Local Government and Aboriginal and Torres Strait Islander Partnerships								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Infrastructure and Planning								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Transport								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Port of Brisbane Corporation	Non- Personal	152	136	0	16	89.5	s.11A	16
Port of Townsville Limited	Personal	45	45	0	0	100.0	Nil	0
	Non- Personal	30	4	0	26	13.3	s.11A	26
QR Limited	Personal	3,630	1,886	1,684	60	98.3	s.27(3)	4
							s.28(2)	2
							s.40(a)	380
							s.40(c)	19
							s.44(1)	280
							s.46(1)(a)	86
	Non- Personal	3,666	2,842	174	650	82.3	s.11A	1,827
Portfolio total		7,523	4,913	1,858	752	90.0		
Minister for Tourism and Fair Trading								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Tourism Queensland	Non- Personal	176	176	0	0	100.0	Nil	0
Portfolio total		176	176	0	0	100.0		

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Minister for Child Safety and Minister for Sport								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Community Services and Housing and Minister for Women								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Commission for Children and Young People and Child Guardian	Personal	666	237	407	22	96.7	s.43(1)	23
							s.44(1)	407
Housing and Homeslessness Services	Personal	1,489	1,429	44	16	98.9	s.44(1)	60
	Non- Personal	1	1	0	0	100.0	Nil	0
Portfolio total		2,156	1,667	451	38	98.2		
Minister for Disability Services and Multicultural Affairs								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Minister for Climate Change and Sustainability								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Attorney-General and Minister for Industrial Relations								
Office of the Minister	Nil	0	0	0	0	0.0	Nil	0
Anti-Discrimination Commission Queensland	Non- Personal	777	777	0	0	100.0	Nil	0
Legal Aid Queensland	Personal	4,925	4,684	165	76	98.5	s.27(3)	3
							s.42(1)(ca)	21
							s.43(1)	1
							s.44(1)	212
							s.46(1)(b)	11
	Non- Personal	22	18	4	0	100.0	s.11C	22
							s.41(1)	8
							s.44(1)	1
							s.46(1)(b)	3
Legal Services Commission	Personal	1,126	931	75	120	89.3	s.22	2
							s.22(a)	110
							s.27	15
							s.43(1)	2
							s.44(1)	63
	Non- Personal	1,348	209	10	1,129	16.2	s.22	29
							s.41(1)	750
							s.44(1)	366
							s.46(1)(a)	46
							s.46(1)(b)	307
Public Trust Office	Personal	397	100	5	292	26.4	s.46(1)	297
	Non- Personal	144	114	9	21	85.4	s.44(1)	30

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Q-Comp	Non- Personal	1,288	899	288	101	92.2	s.43	24
							s.44	101
WorkCover Queensland	Personal	5,017	3,515	2	1,500	70.1	s.22(a)	1,497
							s.42	2
							s.43(1)	3
							s.46	2
	Non- Personal	6,971	596	2,379	3,996	42.7	s.22(a)	161
							s.28A	7
							s.32	21
							s.43(1)	740
							s.44(1)	5,774
							s.45	7
Portfolio total		22,015	11,843	2,937	7,235	67.1		
Departments								
Department of the Premier and Cabinet	Personal	24	24	0	0	100.0	Nil	0
	Non- Personal	13,069	450	97	12,522	4.2	s.36(1)(a)	12,174
							s.36(1)(e)	94
							s.36(1)(g)	3
							s.37(1)(a)	248
							s.37(1)(c) (ii)	2
							s.44(1)	150
							s.45(1)(b)	136
							s.45(1) c	53
Agency total		13,093	474	97	12,522	4.4		
Department of Health	Personal	353,975	333,760	10,484	9,731	97.3	s.12	17
							s.11(fa)	268
							s.11C(3)	315
							s.28(a)(1)	5
							s.28(a)(2)	3
							s.28A(1)	16
							s.28A(2)	7
							s.29(a)(1)	2
							s.29(b)	1
							s.29B	1
							s.40	50
							s.40(a)	99
							s.40(c)	5
							s.42(1)(a)	9
							s.42(1)(b)	79

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.42(1)(c)	2,502
							s.42(1)(ca)	187
							s.42(1)(e)	22
							s.42(1)(h)	4,132
							s.42(1)(i)	1
							s.43(1)	145
							s.44(1)	5,558
							s.44(3)	3,035
							s.44(3)(b)	2
							s.46(1)(a)	665
							s.46(1)(b)	1,417
							s.48(1)	14
							s.50(a)	24
							s.50A(3)	311
	Non-Personal	82,141	64,377	1,397	16,367	80.1	s.11	5
							s.11C	40
							s.11C(3)	490
							s.22	61
							s.22(b)	56
							s.25A(3)(a)	1
							s.28(a)(1)	13
							s.28(a)(2)	3
							s.29(b)	1
							s.35	1
							s.35(b)	54
							s.36(1)(a)	308
							s.36(1)(e)	8
							s.36(1)(f)	13
							s.37(1)(e)	4
							s.40(c)	75
							s.42(1)(a)	285
							s.42(1)(b)	19
							s.42(1)(c)	621
							s.42(1)(e)	2
							s.42(1)(h)	342
							s.42(3)(a)	11
							s.43(1)	95
							s.44(1)	15,600
							s.44(1)(b)	325
							s.45(1)(c)	117

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.46(1)(a)	13
							s.46(1)(b)	601
							s.48(1)	307
							s.50(a)(3)	16
							s.50(c)(i)	11
Agency total		436,116	398,137	11,881	26,098	94.0		
Treasury Department	Personal	23	22	1	0	100.0	s.44(1)	1
	Non-Personal	4,414	3,289	701	424	90.4	s.36(1)(a)	161
							s.42(1)(b)	4
							s.44(1)	1,334
							s.45(1)(c)	210
Agency total		8,026	3,311	702	4,013	50.0		
Department of Employment, Economic Development and Innovation	Personal	280	116	6	158	43.6	s.22(a)	1
							s.27(3)	1
							s.28A(1)	1
							s.42(1)(a)	158
							s.44(1)	5
							45(1)(c)	46
	Non-Personal	26,408	6,254	333	19,821	24.9	s.22(a)	2
							s.28A	2
							s.28A(1)	1
							s.36(1)(a)	523
							s.36(1)(b)	5
							s.36(1)(c)	504
							s.43(1)	922
							s.44(1)	257
							s.45(1)(c)	18,960
							s.46(1)(b)	38
Agency total		26,688	6,370	339	19,979	25.1		
Department of Public Works	Personal	1,115	671	364	80	92.8	s.28A(1)	1
							s.40(c)	327
							s.42(3A)	430
							s.44(1)	444
	Non-Personal	2,541	2,541	0	0	100.0	s.28A(1)	3
Agency total		3,656	3,212	364	80	97.8		
Department of Environment and Resource Management	Personal	118	118	0	0	100.0	Nil	0
	Non-Personal	19,047	15,454	1,878	1,715	91.0	s.22(a)	1,502

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.27(3)	86
							s.30(3)(c)	1
							s.36(1)(a)	135
							s.36(1)(b)	8
							s.36(1)(c)	72
							s.37(1)(a)	5
							s.39(1)(a)	78
							s.42(1)(a)	367
							s.42(1)(b)	257
							s.43(1)	1,755
							s.44(1)	1,196
							s.45(1)(c)	109
							s.46(1)(a)	2
							s.50(a)	57
							s.50(c)	128
Agency total		34,900	15,572	1,878	17,450	50.0		
Department of Education and Training	Personal	6,644	5,039	1,381	224	96.6	s.27(3)	34
							s.40(a)	141
							s.40(b)	141
							s.42(1)(b)	1
							s.43(1)	24
							s.44(1)	1,419
							s.50A(3)	1
	Non-Personal	1,223	404	251	568	53.6	s.27(3)	398
							s.36(1)(a)	23
							s.36(1)(c)	103
							s.36(1)(g)	4
							s.43(1)	14
							s.44(1)	261
							s.46(1)(b)	3
							s.50(c)(f)	21
Agency total		7,867	5,443	1,632	792	89.9		
Department of Police	Personal	19,789	9,214	8,022	2,553	87.1	s.28A(1)	91
							s.28A(2)	26
							s.29(4)	21
							s.30(1)(a)	1
							s.30(1)(c)	9
							s.30(3)(c)	31
							s.36(1)(c)	12
							s.38(a)	4

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.40(c)	3
							s.41(1)	56
							s.42(1)(a)	530
							s.42(1)(b)	11
							s.42(1)(c)	2
							s.42(1)(ca)	52
							s.42(1)(d)	198
							s.42(1)(e)	7
							s.42(1)(g)	3
							s.42(1)(h)	4
							s.43(1)	4
							s.44(1)	9,378
							s.46(1)(b)	10
							s.48(1)	43
	Non-Personal	18,507	9,559	6,486	2,462	86.7	s.28A(1)	62
							s.28A(2)	19
							s.29(1)(a)	5
							s.29(2)(b)	1
							s.29(4)	44
							s.29B(1)	1
							s.29B(3)	1
							s.29B(4)(a)	1
							s.30(1)(a)	1
							s.30(1)(c)	34
							s.30(3)(c)	72
							s.36(1)(c)	1
							s.38(a)	320
							s.39(1)(c)	1
							s.40(a)	86
							s.40(b)	42
							s.40(c)	170
							s.41(1)	5
							s.42A	54
							s.42(1A)	2
							s.42(3A)	1
							s.42(1)(a)	492
							s.42(1)(b)	36
							s.42(1)(c)	1
							s.42(1)(ca)	85
							s.42(1)(d)	253

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.42(1)(e)	451
							s.42(1)(f)	10
							s.42(1)(g)	21
							s.42(1)(h)	1
							s.43(1)	19
							s.44(1)	6,263
							s.45(1)(a)	71
							s.45(1)(b)	122
							s.45(1)(c)	71
							s.46(1)(a)	270
							s.46(1)(b)	163
							s.48(1)	1
							s.48(2)	1
							s.50(c)	1
Agency total		38,296	18,773	14,508	5,015	86.9		
Department of Community Safety	Personal	24,243	19,945	2,533	1,765	92.7	s.22(a)	158
							s.28A(1)	6
							s.36(1)(a)	261
							s.40(a)	2
							s.42(1)(b)	1
							s.42(1)(e)	1
							s.42(1)(h)	567
							s.42AA	1
							s.42(1)	3
							s.44(1)	2,344
							s.46(1)(b)	7
	Non-Personal	2,213	1,797	129	287	87.0	s.11(1)(a)	67
							s.11E	1,507
Agency total		26,456	21,742	2,662	2,052	92.2		
Department of Transport and Main Roads	Personal	89	89	0	0	100.0	Nil	0
	Non-Personal	7,751	3,406	247	4,098	47.1	s.36(1)(a)	1,880
							s.40(c)	1,963
							s.42(3A)	75
							s.43(1)	86
							s.44(1)	209
							s.45(1)(b)	21
							s.46(1)(a)	50
							s.46(1)(b)	35
							s.50(c)	1
Agency total		7,840	3,495	247	4,098	47.7		

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Department of Infrastructure and Planning	Non-Personal	2,644	1,892	195	557	78.9	s.27(4)	78
							s.28A(1)	1
							s.29(4)	1
							s.36(1)(a)	181
							s.36(1)(e)	477
							s.36(1)(g)	4
							s.42(1)(a)	45
							s.44(1)	13
							s.45(1)(b)	9
							s.45(1)(c)	27
							s.50(c)	6
Department of Communities	Personal	107,241	43,519	51,280	12,442	88.4	s.22(a)	187
							s.41(a)	1
							s.42(1)(a)	113
							s.42(1)(b)	1,917
							s.42(1)(ca)	4,733
							s.42(1)(e)	34
							s.42(1)(h)	92
							s.43(1)	883
							s.44(1)	56,874
							s.45(1)(c)	5
							s.46(1)(b)	521
							s.50(a)	727
	Non-Personal	2,287	1,197	726	364	84.1	s.36(1)	258
							s.42(1)(b)	20
							s.43(1)	4
							s.44(1)	821
Agency total		109,528	44,716	52,006	12,806	88.3		
Department of Justice and Attorney-General	Personal	34,854	20,573	3,101	11,180	67.9	s.11(1)(a)	1
							s.11(1)(e)	1
							s.11(1)(f)	1
							s.11C	22
							s.22	1,720
							s.28A	544
							s.40(c)	8
							s.41(1)	8
							s.42(1)(a)	110
							s.42(1)(b)	7
							s.42(1)(d)	6,963
							s.42(1)(e)	20

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.7 - s.108(4)(c)

Action taken on documents (State Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.42(1)(h)	8
							s.43(1)	2,286
							s.44(1)	2,663
							s.45(1)(b)	46
							s.45(1)(c)	34
							Schedule 1	1
	Non- Personal	140,266	105,458	12,507	22,301	84.1	s.11A	29
							s.11C	169
							s.22	6,373
							s.28A	59
							s.35	3
							s.36(1)(a)	1
							s.40(a)	39
							s.40(b)	39
							s.41(1)	547
							s.42(1)(a)	32
							s.42(1)(b)	97
							s.42(1)(ca)	17
							s.42(1)(d)	1,567
							s.42(1)(e)	57
							s.42(3A)	199
							s.43(1)	9,481
							s.44(1)	15,690
							s.44(3)	6
							s.45(1)(b)	62
							s.45(1)(c)	913
							s.46(1)(b)	54
Agency total		175,120	126,031	15,608	33,481	80.9		
Department totals		887,586	647,276	101,924	138,386	84.4		
Total		1,028,133	753,430	114,428	160,275	84.4		

Those agencies with nil returns have not been included

Appendix 1.8 - S.108(4)(c)

Action taken on Documents (Local Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Banana Shire Council	Personal	306	306	0	0	100.0	Nil	0
	Non-Personal	143	133	8	2	98.6	s.27(3)	7
							s.42(1)(b)	1
							s.42(1)(c) (a)	1
							s.42(1)(e)	1
Barcaldine Regional Council	Non-Personal	0	0	0	0	0	s.28A	1
Brisbane City Council	Personal	3,117	2,151	852	114	96.3	s.42(1)(b)	769
							s.43(1)	87
							s.44(1)	853
							s.45(1)(c)	8
	Non-Personal	222,754	217,862	1,467	3,425	98.5	s.28(5)	1
							s.35, s.42	5
							s.40(c)	357
							s.42(1)(b)	362
							s.42(1)(d)	312
							s.42(1)(f)	146
							s.42(1)(g)	146
							s.42(1)(h)	146
							s.43(1)	1,467
							s.44(1)	2,604
							s.45(1)(b)	158
							s.45(1)(c)	576
							s.46(1)(a)	363
							s.46(1)(b)	30
							s.49	100
Bundaberg Regional Council	Non-Personal	469	456	13	0	100.0	s.46(1)(b)	13
Burdekin Shire Council	Non-Personal	1,818	1,818	0	0	100.0	Nil	0
Cairns Regional Council	Personal	323	277	46	0	100.0	s.44	46
	Non-Personal	3,491	3,337	151	3	99.9	s.44	154
Cassowary Coast Regional Council	Non-Personal	362	316	0	46	87.3	s.7(1)	46
Central Highlands Regional Council	Non-Personal	231	231	0	0	100.0	Nil	0
Cook Shire Council	Non-Personal	34	29	1	4	88.2	s.27(3)	1
							s.45(1) (a)&(b)	4
Fraser Coast Regional Council	Personal	89	55	34	0	100.0	s.42(1)(b)	35
							s.44(1)	30

Those agencies with nil returns have not been included

Appendix 1.8 - S.108(4)(c)

Action taken on Documents (Local Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
	Non- Personal	2,409	2,194	203	12	99.5	s.42(1)(b)	155
							s.44(1)	160
							s.46(1)(b)	2
Gladstone Regional Council	Non- Personal	55	43	12	0	100.0	s.44(1)	12
Gold Coast City Council	Personal	654	553	85	16	97.6	s.42(1)(b)	84
							s.43(1)	16
							s.44(1)	3
	Non- Personal	58,824	55,304	291	3,229	94.5	s.42(1)(b)	110
							s.42(1)(g)	3
							s.43(1)	3,315
							s.44(1)	125
							s.45(1)(c)	54
							s.46(1)(a)	1
							s.49	96
Gympie Regional Council	Non- Personal	890	728	58	104	88.3	s.44(1)	20
							s.42(1)(b)	15
							s.45(1)(c)	34
							s.42(1) (ca)	93
Ipswich City Council	Non- Personal	3,326	3,254	64	8	99.8	s.28A(1)	1
							s.42(1)(b)	1
							s.44(1)	143
Issac Regional Council	Non- Personal	143	80	63	0	100.0	s.44	63
Lockyer Valley Regional Council	Personal	12	12	0	0	100.0	Nil	0
	Non- Personal	380	380	0	0	100.0	Nil	0
Longreach Regional Council	Personal	80	64	4	12	85.0	s.44	16
Logan City Council	Personal	1,198	1,087	109	2	99.8	s.42(1)(b)	53
							s.44(1)	111
							s.46(1)(a)	18
							s.46(1)(b)	63
	Non- Personal	6,773	4,287	747	1,739	74.3	s.41(1)	1,063
							s.42(1)(b)	210
							s.43(1)	238
							s.44(1)	947
							s.45(3)	1,063
							s.46(1)(a)	1,063
							s.46(1)(b)	638

Those agencies with nil returns have not been included

Appendix 1.8 - S.108(4)(c)

Action taken on Documents (Local Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
Mackay Regional Council	Personal	18	11	7	0	100.0	s.42(1)(b)	7
							s.44(1)	7
	Non- Personal	804	710	13	81	89.9	s.41(1) (a)(i)	81
							s.41(1)(a) (ii)	81
							s.44(1)	4
Moreton Bay Regional Council	Personal	59	35	0	24	59.3	s.42(1)(a)	24
	Non- Personal	5,445	4,749	290	406	92.5	s.44(1)	418
							s.40(c)	40
							s.41(1)(a) (ii)	9
							s.42(1)(b)	29
							s.43(1)	146
							s.45(1)(c)	13
							s.46(1)(a)	15
							s.46(1)(b)	2
							s.42(1)(a)	24
Mount Isa City Council	Personal	6	6	0	0	100.0	Nil	0
	Non- Personal	210	207	3	0	100.0	s.43(1)	3
Paroo Shire Council	Non- Personal	1	0	0	1	0.0	s.28A	1
Redland City Council	Personal	530	377	118	35	93.4	s.22(a)	1
							s.22(b)	12
							s.28A(1)	1
							s.42(1)(b)	5
							s.44(1)	118
							s.46(1)(a)	21
	Non- Personal	857	675	179	3	99.6	s.22(a)	1
							s.27(3)	1
							s.28A(1)	3
							s.42(1)(a)	1
							s.44(1)	177
Rockhampton Regional Council	Personal	191	171	20	0	100.0	s.44(1)	19
							s.27(3)	1
	Non- Personal	1,222	1,150	27	45	96.3	s.44(1)	23
							s.46	1
							s.42(1)	47
							s.27(3)	1
Scenic Rim Regional Council	Personal	149	143	1	5		s.27(3)	3

Those agencies with nil returns have not been included

Appendix 1.8 - S.108(4)(c)

Action taken on Documents (Local Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.44(1)	6
	Non- Personal	678	461	121	96	85.8	s.27(3)	5
							s.41(1)	37
							s.42(1)(b)	117
							s.43(1)	11
							s.44(1)	51
							s.46(1)(b)	117
Somerset Regional Council	Non- Personal	229	228	1	0	100.0	s.44	1
South Burnett Regional Council	Non- Personal	381	340	41	0	100.0	s.44	41
Southern Downs Regional Council	Non- Personal	885	469	416	0	100.0	s.44(i)	300
							s.46(i)	116
Sunshine Coast Regional Council	Personal	1,281	1,236	45	0	100.0	s.46	15
							s.44	30
	Non- Personal	6,484	6,278	100	106	98.4	s.42(1)(h)	15
							s.43(1)	2
							s.44	179
							s.45	10
Tablelands Regional Council	Non- Personal	320	281	34	5	98.4	s.42(1)	4
							s.42(1) (ca)	1
							s.28(a)(1)	1
							s.44(1)	166
Toowoomba Shire Council	Personal	1,562	1,531	6	25	98.4	s.44(1)	7
							s.43(1)	24
	Non- Personal	2,612	2,435	134	43	98.4	s.44(1)	132
							s.45(1) (b)(i)	26
							s.41(a)	18
							s.46(1)(b)	1
Torres Shire Council	Non- Personal	423	423	0	0	100.0	Nil	0
Townsville City Council	Personal	539	491	11	37	93.1	s.44(1)	48
	Non- Personal	3,509	2,572	150	787	77.6	s.44(1)	177
							s.22(a)	102
							s.30(3)(c)	8
							s.46(1)(a)	13
							s.45(1)(b) (ii)	15

Those agencies with nil returns have not been included

Appendix 1.8 - S.108(4)(c)

Action taken on Documents (Local Government)

PORTFOLIO/AGENCY	Applic. Type Personal/ Non Personal	No. of Pages considered	Access in Full	Access in Part	Access Refused	% of Pages Released in Full or Part	Provisions	
							Invoked	No. of Times
							s.43(1)	354
							s.45(3)(a) (ii)	31
							s.41(1)(a) (ii)	240
Western Downs Regional Council	Non- Personal	53	53	0	0	100.0	Nil	0
Whitsunday Regional Council	Personal	12	12	0	0	100.0	Nil	0
	Non- Personal	5,246	4,848	319	79	98.5	s.44(1)	319
							s.45(c)(i) (ii)	79
							s.34(2)(a) (f)(h)(i)	1
							s.26(5)(a)	1
Total		341,587	324,849	6,244	10,494	96.9		

Those agencies with nil returns have not been included

Pre Machinery of Government - Appendix 1.9 - s.108(4)(d)

Number of Access Applications and Internal Review outcomes (State Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
Premier			
Office of the Minister	1	Decision upheld on review	s.28A(1)
Queensland Audit Office	1	Decision varied on review	s.28A
Portfolio total	2		
Deputy Premier and Minister for Infrastructure and Planning			
Office of the Minister	0	Nil	Nil
Minister for Public Works, Housing and Information and Communication Technology			
Office of the Minister	0	Nil	Nil
Minister for Police, Corrective Services and Sport			
Office of the Minister	0	Nil	Nil
Treasurer			
Office of the Minister	0	Nil	Nil
Minister for Education and Training and Minister for the Arts			
Office of the Minister	0	Nil	Nil
James Cook University	1	Decision upheld on review	s.27(3), s.44(1)
	1	Decision upheld on review	Deemed decision
The University of Queensland	1	Decision upheld on review	s.8(2)
	1	Decision upheld on review	s.28A
	1	Decision upheld on review	s.28A(1)
	1	Decision upheld on review	s.28A(2)(b)
	1	Decision upheld on review	s.29B
	2	Decision upheld on review	s.44(1)
	2	Decision upheld on review	s.44(1), s.43
	2	Decision upheld on review	No legitimate grounds for internal review under s.52A
Griffith University	1	Decision upheld on review	s.27(3), s.44(1), s.45(1)(c)(i)
	1	Decision upheld on review	s.27(3), s.45(1)(c)(i)
	1	Decision varied on review	All documents released
Queensland University of Technology	2	Decision upheld on review	s.27(3), s.44(1)
	1	Decision varied on review	s.28A(2), s.7
Portfolio total	19		
Minister for Health			
Office of the Minister*			
Minister for Transport, Trade, Employment and Industrial Relations			
Office of the Minister	0	Nil	Nil
Minister for Main Roads and Local Government			
Office of the Minister	0	Nil	Nil
Minister for Child Safety and Minister for Women			
Office of the Minister	0	Nil	Nil
Minister for Tourism, Regional Development and Industry			
Office of the Minister	0	Nil	Nil
Minister for Primary Industries and Fisheries			
Office of the Minister	0	Nil	Nil

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.9 - s.108(4)(d)

Number of Access Applications and Internal Review outcomes (State Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
Minister for Mines and Energy			
Office of the Minister	0	Nil	Nil
ENERGEX	1	Decision upheld on review	s.28(A)(1)
	1	Decision varied on review	s.27(3)
Portfolio total	2		
Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland			
Office of the Minister	0	Nil	Nil
Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth			
Office of the Minister	0	Nil	Nil
Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland			
Office of the Minister	0	Nil	Nil
Valuers Registration Board of Queensland	1	Decision upheld on review	s.46(1)(a)
Portfolio total	1		
Minister for Emergency Services			
Office of the Minister	0	Nil	Nil
Minister for Sustainability, Climate Change and Innovation			
Office of the Minister	0	Nil	Nil
Departments			
Department of the Premier and Cabinet	1	Decision upheld on review	s.22(b)
	1	Decision upheld on review	s.28A
	1	Decision upheld on review	s.36(1)(a)
	1	Decision upheld on review	s.36(1)(c)
	1	Decision varied on review	s.27(4)
Agency total	5		
Department of Infrastructure and Planning	1	Decision upheld on review	s.44(1)
	1	Decision upheld on review	s.45(1)(b), s.45(1)(c)
	4	Decision upheld on review	N/A
	1	Decision varied on review	s.43(1), s.45(1)(c)
Agency total	7		
Department of Public Works*			
Department of Housing	1	Decision upheld on review	s.28(A)(1)
	1	Decision upheld on review	s.42(1)(b), s.44(1)
	1	Decision upheld on review	s.42(1)(b), s.44(1), s.46(1)(b)
	1	Decision upheld on review	s.44(1)
	3	Decision varied on review	s.42(1)(b), s.44(1), s.46(1)(b)
	1	Decision varied on review	s.43(1), s.44(1)
	1	Decision varied on review	s.44(1), s.46(1)(b)
	1	Decision varied on review	Sufficiency of search
	1	Decision varied on review	Amendment made
Agency total	11		
Department of Police*			
Department of Corrective Services	1	Decision upheld on review	s.11E
	1	Decision upheld on review	s.27(3), s.45(1)(c)

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.9 - s.108(4)(d)

Number of Access Applications and Internal Review outcomes (State Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
	1	Decision upheld on review	s.28A(1)
	1	Decision upheld on review	s.42(1)(h)
	1	Decision upheld on review	Fees
	1	Decision varied on review	s.11E, s.44(1)
	1	Decision varied on review	s.44(1)
	1	Decision varied on review	Sufficiency of Search
	1	Withdrawn	Past the review period
Agency total	9		
Department of Local Government, Sport and Recreation	1	Decision upheld on review	Sufficiency of search
Treasury Department	1	Decision upheld on review	s.36(1)(c), s.36(1)(e), s.36(1)(f), s.36(1)(g), s.45(1)(c)
	1	Decision upheld on review	s.43(1)
	1	Decision upheld on review	No documents located
Agency total	3		
Department of Education, Training and the Arts	1	Decision upheld on review	s.28A(f)
	1	Decision upheld on review	s.35(b)(2)
	2	Decision upheld on review	s.44(1)
	1	Decision varied on review	s.27(3), s.43(1)
	1	Decision varied on review	s.32, s.44(1), s.43(1), s.48
	1	Decision varied on review	s.41(1), s.44(1), s.40(c)
	1	Decision varied on review	s.43(1), s.21
	1	Decision varied on review	Additional documents located
Agency total	9		
Department of Health*			
Department of Transport	1	Decision upheld on review	s.43(1), s.44(1), s.45(1)(c), s.48(1)
	2	Decision upheld on review	s.44(1)
	1	Decision varied on review	s.43(1), s.44(1), s.48(1)
Agency total	4		
Department of Employment and Industrial Relations	1	Decision upheld on review	s.43
	2	Decision upheld on review	Sufficiency of search
	1	Decision upheld on review	Refused access other
	1	Decision varied on review	s.43, Sufficiency of search
	1	Decision varied on review	Sufficiency of search
	1	Decision overturned	Sufficiency of search
Agency total	7		
Department of Main Roads	1	Decision upheld on review	s.21, s.44(1)
	1	Decision varied on review	s.44(1)
Agency total	2		
Department of Child Safety	1	Decision upheld on review	s.27(3), s.44(1)
	1	Decision upheld on review	s.42(1)(b), s.44(1)
	1	Decision upheld on review	s.44(1)
	1	Decision varied on review	s.27(3), s.28A, s.44(1)
	2	Decision varied on review	s.42(1)(b), s.44(1)

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.9 - s.108(4)(d)

Number of Access Applications and Internal Review outcomes (State Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
	2	Decision varied on review	s.44(1)
Agency total	8		
Department of Tourism, Regional Development and Industry	0	Nil	Nil
Department of Primary Industries and Fisheries	3	Decision upheld on review	N/A
	1	Decision varied on review	s.27(3), s.44(1)
Agency total	4		
Department of Mines and Energy	9	Decision upheld on review	s.43(1), s.45(1)(c)
	3	Decision varied on review	s.22(a), s.42(1)(b), s.44(1), s.45(1)(c)
Agency total	12		
Department of Justice and Attorney-General	1	Decision upheld on review	s.22(a)
	1	Decision upheld on review	s.42(3A), s.43(1), s.44(1)
	2	Decision upheld on review	s.43(1)
	1	Decision varied on review	s.42(3A)
	1	Decision varied on review	Refused access s.43, Sufficiency of search
	1	Decision overturned on review	s.44(1)
Agency total	7		
Department of Communities	1	Decision varied on review	s.44(1), s.45(1)(c), s.46(1)(b)
Disability Services Queensland	0	Nil	Nil
Department of Natural Resources and Water	1	Decision upheld on review	s.29(2)
	2	Decision upheld on review	s.35B
	1	Decision upheld on review	s.42(3a), s.43(1), s.44(1)
	3	Decision upheld on review	s.44(1)
	1	Decision varied on review	s.11A
	1	Decision varied on review	s.22(a), s.30(3)(c), s.43(1), s.44(1)
	2	Decision varied on review	s.28(A)
	1	Decision varied on review	s.43(1)
	1	Decision varied on review	s.44(1), s.46(1)
	1	Decision varied on review	s.45(1)(c), s.46(1)(a)
Agency total	14		
Department of Emergency Services	2	Decision upheld on review	s.28A
	1	Decision upheld on review	s.35B
	1	Decision upheld on review	s.44(1)
	1	Decision varied on review	s.28A
Agency total	5		
Environmental Protection Agency	1	Decision upheld on review	s.27(3)
	1	Decision upheld on review	s.43(1), s.44(1), s.45(1)(c)
	1	Decision upheld on review	s.50(c)(f)
	1	Decision varied on review	s.45(1)(c)
Agency total	4		
Department totals	113		
Total	137		

*Refer to post Machinery of Government table for statistics

Post Machinery of Government - Appendix 1.9 - s.108(4)(d)

Number of Access Applications and Internal Review outcomes (State Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
Premier and Minister for the Arts			
Office of the Minister	1	Decision upheld on review	s.36(1)(c), s.36(1)(e)
Deputy Premier and Minister for Health			
Office of the Minister	0	Nil	Nil
Health Quality Complaints Commission	1	Decision upheld on review	s.42(1)(b)
	1	Decision upheld on review	s.44(1)
	1	Decision varied on review	s.42(1)(b)
Office of Health Practitioner Registration Boards	1	Decision upheld on review	s.42(1)(ca)
	1	Decision upheld on review	s.44(1), s.45(1)(c)
	1	Decision upheld on review	s.44(1)
Office of the Medical Board	1	Decision upheld on review	s.46(1)(a), s.46(1)(b), 42(1)(c) & 42(1)(ca)
	1	Decision upheld on review	s.46(1)(b)
	1	Decision upheld on review	s.28A
	1	Decision upheld on review	s.46(1)(b), s.27(3)
	1	Decision upheld on review	s.44(1)
	1	Decision varied on review	s.42(1)(e), s.42(1)(h), s.43(1), s.44(1)
Portfolio total	12		
Treasurer and Minister for Employment and Economic Development			
Office of the Minister	0	Nil	Nil
Minister for Public Works and Information and Communication Technology			
Office of the Minister	0	Nil	Nil
Board of Professional Engineers	1	Decision varied on review	Sufficiency of search
Building Services Authority	1	Decision upheld on review	s.42(1)(a)
	1	Decision upheld on review	s.42(1)(b)
	1	Decision upheld on review	s.44(1), s.45(1)(c)
	1	Withdrawn	Nil
Portfolio total	5		
Minister for Natural Resources, Mines and Energy and Minister for Trade			
Office of the Minister	0	Nil	Nil
Minister for Education and Training			
Office of the Minister	0	Nil	Nil
Minister for Police, Corrective Services and Emergency Services			
Office of the Minister	0	Nil	Nil
Minister for Main Roads			
Office of the Minister	0	Nil	Nil
Minister for Primary Industries, Fisheries and Rural and Regional Queensland			
Office of the Minister	0	Nil	Nil
Minister for Local Government and Aboriginal and Torres Strait Islander Partnerships			
Office of the Minister	0	Nil	Nil
Minister for Infrastructure and Planning			
Office of the Minister	0	Nil	Nil
Minister for Transport			
Office of the Minister	0	Nil	Nil
QR Limited	3	Decision upheld on review	s.11A

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.9 - s.108(4)(d)

Number of Access Applications and Internal Review outcomes (State Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
Portfolio total	3		
Minister for Tourism and Fair Trading			
Office of the Minister	0	Nil	Nil
Minister for Child Safety and Minister for Sport			
Office of the Minister	0	Nil	Nil
Minister for Community Services and Housing and Minister for Women			
Office of the Minister	0	Nil	Nil
Housing and Homeslessness Services	1	Decision upheld on review	Sufficiency of search
	2	Decision varied on review	Sufficiency of search
Portfolio total	3		
Minister for Disability Services and Multicultural Affairs			
Office of the Minister	0	Nil	Nil
Minister for Climate Change and Sustainability			
Office of the Minister	0	Nil	Nil
Attorney-General and Minister for Industrial Relations			
Office of the Minister	0	Nil	Nil
Legal Aid Queensland	1	Decision upheld on review	N/A
	2	Deemed confirmed	N/A
Legal Services Commission	1	Decision upheld on review	s.22, s.41(1), s.44(1), s.46(1)(a)
	1	Decision upheld on review	s.41(1), s.44(1)
	1	Decision upheld on review	Not Commission documents
Public Trust Office	1	Decision pending	
WorkCover Queensland	6	Decision upheld on review	s.44(1), s.45
Portfolio total	13		
Departments			
Department of the Premier and Cabinet	0	Nil	Nil
Department of Health	1	Decision upheld on review	s.25(3), s.25(4)
	1	Decision upheld on review	s.28A(1)
	1	Decision upheld on review	s.40(c)
	1	Decision upheld on review	s.42(1)(b), s.42(1)(h)
	4	Decision upheld on review	s.42(1)(h)
	2	Decision upheld on review	s.42(1)(h), s.44(1), s.46(1)(a)
	1	Decision upheld on review	s.43(1)
	23	Decision upheld on review	s.44(1)
	1	Decision upheld on review	s.44(1), s.46(1)(b)
	1	Decision upheld on review	s.44(3)
	1	Decision upheld on review	s.45(1)(c)
	1	Decision upheld on review	s.46(1)(b)
	1	Decision varied on review	s.21
	1	Decision varied on review	s.42(1)(ca)
	1	Decision varied on review	s.42(1)
	1	Decision varied on review	s.42(3A)
	2	Decision varied on review	s.44(1)
	1	Decision varied on review	s.53

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.9 - s.108(4)(d)

Number of Access Applications and Internal Review outcomes (State Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
	1	Refusal to deal	s.28(a), s.29(b)
	3	Withdrawn	N/A
	2	Decision pending	N/A
Agency total	51		
Treasury Department	1	Decision upheld on review	s.45(1)(c), s.44(1)
	1	Decision pending	
Agency total	104		
Department of Employment, Economic Development and Innovation	3	Decision upheld on review	s.45(1)(c)
	4	Decision varied on review	s.44(1), s.45(1)(c)
Agency total	7		
Department of Public Works	1	Decision upheld on review	N/A
	2	Decision varied on review	Sufficiency of search
Agency total	3		
Department of Environment and Resource Management	1	Decision upheld on review	s.42(1)(a), s.43(1), s.44(1), s.45(1)(c)
	1	Decision upheld on review	s.44(1), s.45(1)(c)
	1	Decision upheld on review	s.42(1)(a), s.43(1), s.44(1), s.50(c)
	1	Decision upheld on review	s.27(3)
	1	Decision varied on review	s.27(4), s.36(1), s.44(1), s.45(1)(c)
Agency total	5		
Department of Education and Training	1	Decision upheld on review	s.21
	1	Decision upheld on review	s.44(1)
	2	Decision upheld on review	Deemed
	1	Decision varied on review	s.42, s.44(1)
	1	Decision varied on review	s.27(3), s.44(1)
Agency total	6		
Department of Police	3	Decision upheld on review	s.22(a)
	1	Decision upheld on review	s.22(a), s.27(3), s.40(c), s.41(1), s.42(1)(a), s.42(1)(e), s.44(1)
	1	Decision upheld on review	s.22(a), s.28A(1), s.42(1)(e)
	1	Decision upheld on review	s.25(2)(b)
	3	Decision upheld on review	s.25A
	2	Decision upheld on review	s.25A(3)(a)
	1	Decision upheld on review	s.27(3)
	2	Decision upheld on review	s.27(3), s.42(1)(ca), s.44(1)
	4	Decision upheld on review	s.27(3), s.44(1)
	2	Decision upheld on review	s.28(5)
	16	Decision upheld on review	s.28A(1)
	1	Decision upheld on review	s.28A(2)
	1	Decision upheld on review	s.29(1)(a)
	3	Decision upheld on review	s.29(4), s.44(1)
	2	Decision upheld on review	s.35B(2)
	1	Decision upheld on review	s.38(a)
	1	Decision upheld on review	s.40(c), s.42(1A), s.42(3A), s.44(1)

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.9 - s.108(4)(d)

Number of Access Applications and Internal Review outcomes (State Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
	2	Decision upheld on review	s.42(1)(a)
	1	Decision upheld on review	s.42(1)(b), s.44(1)
	1	Decision upheld on review	s.42(1)(ca), s.44(1)
	1	Decision upheld on review	s.42(1)(ca), s.45(1)(a), s.45(1)(b), s.45(1)(c), s.46(1)(c)
	1	Decision upheld on review	s.42(1)(d)
	4	Decision upheld on review	s.42(1)(d), s.44(1)
	7	Decision upheld on review	s.44(1)
	2	Decision upheld on review	Full release, no further documents
	1	Decision varied on review	s.22(a)
	1	Decision varied on review	s.27(3), s.28A
	1	Decision varied on review	s.27(3), s.28A(1), s.42(1)(e), s.46(1)(b)
	1	Decision varied on review	s.28A(1)
	2	Decision varied on review	s.44(1)
	1	Decision varied on review	s.45(1), s.46(1)
	1	Decision varied on review	s.52(6)
	9	Decision varied on review	Sufficiency of search, additional documents released
Agency total	81		
Department of Community Safety	1	Decision upheld on review	s.11E
	1	Decision varied on review	s.44(1)
Agency total	2		
Department of Transport and Main Roads	2	Decision varied on review	s.44(1), s.45(1)(b)
Department of Infrastructure and Planning	2	Decision upheld on review	s.27(4)
Department of Communities	1	Decision upheld on review	s.27(3), s.42(1)(b), s.43(1), s.44(1)
	1	Decision varied on review	s.44(1)
	1	Decision upheld on review	s.28A
	1	Decision varied on review	s.22(a), s.44(1), s.45(1)(c), s.46(1)(b)
Agency total	4		
Department of Justice and Attorney-General	1	Decision upheld on review	s.43
	2	Decision upheld on review	Sufficiency of search
	1	Decision upheld on review	Refused access other
	4	Decision upheld on review	N/A
	1	Decision varied on review	s.43, Sufficiency of search
	1	Decision varied on review	Sufficiency of search
	1	Decision overturned on review	Sufficiency of search
Agency total	11		
Department totals	278		
Total	315		

Those agencies with nil returns have not been included

Appendix 1.10 - s.108(4)(d)
Number of Access Applications and Internal Review outcomes (Local Government)

PORTFOLIO/AGENCY	No. of Internal Reviews Received	Decision	Act Provision
Banana Shire Council	1	Decision varied on review	s.42(1)(b), s.42(1)(ca), s.42(1)(e)
Brisbane City Council	3	Decision upheld on review	s.42(1)(b), s.44(1)
	1	Decision upheld on review	s.44(1)
	1	Decision upheld on review	Sufficiency of search
	5	Decision pending	N/A
Cairns Regional Council	2	Decision upheld on review	s.44
Cook Shire Council	1	Deemed refusal	Missed deadline
Croydon Shire Council	1	Decision upheld on review	s.35A
Fraser Coast Regional Council	1	Decision upheld on review	s.44(1), s.42(1)(b)
	3	Decision upheld on review	s.44(1)
Gold Coast City Council	7	Decision upheld on review	s.43(1), s.49
	1	Decision varied on review	N/A
Gympie Regional Council	1	Decision upheld on review	s.28A(1)
	1	Decision varied on review	s.42(2)(a)(v)
Ipswich City Council	2	Decision upheld on review	s.28A(1)
Logan City Council	1	Decision upheld on review	s.46(1)(b), s.44(1)
	1	Decision upheld on review	s.46(1)(b)
Mackay Regional Council	1	Decision upheld on review	s.42(1)(b), s.44(1)
	1	Decision upheld on review	s.41
	1	Decision varied on review	All information supplied
Moreton Bay Regional Council	1	Decision varied on review	s.44(1)
Redland City Council	2	Decision upheld on review	s.44(1), s.42(1)(b)
Rockhampton Regional Council	2	Decision upheld on review	s.42(1)(e), s.45(1)(c)
	1	Decision varied on review	Released in full
Scenic Rim Regional Council	1	Decision upheld on review	s.44(1)
South Burnett Regional Council	1	Decision upheld on review	s.28A(1)
Sunshine Coast Regional Council	4	Decision upheld on review	s.44(1)
Tablelands Regional Council	1	Decision upheld on review	s.42(1)(b)
Total	49		

Those agencies with nil returns have not been included

Pre Machinery of Government - Appendix 1.11 - s.108(4)(i)

Fees and Charges collected (State Government)

PORTFOLIO/AGENCY	Fees collected \$	Charges collected \$	Total collected \$
Premier			
Office of the Minister	374.00	266.00	640.00
Public Service Commission	73.00	0.00	73.00
South Bank Corporation	38.00	0.00	38.00
Queensland Audit Office	36.50	0.00	36.50
Portfolio total	521.50	266.00	787.50
Deputy Premier and Minister for Infrastructure and Planning			
Office of the Minister	150.50	0.00	150.50
Minister for Public Works, Housing and Information and Communication Technology			
Office of the Minister	0.00	0.00	0.00
Minister for Police, Corrective Services and Sport			
Office of the Minister	0.00	0.00	0.00
Treasurer			
Office of the Minister	266.00	0.00	266.00
Board of Trustees of State Public Sector Super Fund	38.00	0.00	38.00
SEQ Water Corporation	38.00	0.00	38.00
Queensland Bulk Water Supply Authority	114.00	0.00	114.00
Portfolio total	456.00	0.00	456.00
Minister for Education and Training and Minister for the Arts			
Office of the Minister	0.00	0.00	0.00
James Cook University	76.00	417.60	493.60
University of Southern Queensland	38.00	164.80	202.80
Queensland Art Gallery	36.50	0.00	36.50
Queensland College of Teachers	36.50	0.00	36.50
Queensland University of Technology	74.50	482.40	556.90
Portfolio total	261.50	1,064.80	1,326.30
Minister for Health			
Office of the Minister*	See post MOG		
Minister for Transport, Trade, Employment and Industrial Relations			
Office of the Minister	0.00	0.00	0.00
Minister for Main Roads and Local Government			
Office of the Minister	0.00	0.00	0.00
Minister for Child Safety and Minister for Women			
Office of the Minister	0.00	0.00	0.00
Minister for Tourism, Regional Development and Industry			
Office of the Minister	0.00	0.00	0.00
Minister for Primary Industries and Fisheries			
Office of the Minister	94.00	0.00	94.00
Minister for Mines and Energy			
Office of the Minister	36.50	0.00	36.50
ENERGEX	1,008.10	0.00	1,008.10
Ergon Energy Corporation Limited	109.00	0.00	109.00
Portfolio total	1,153.60	0.00	1,153.60

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.11 - s.108(4)(i)

Fees and Charges collected (State Government)

PORTFOLIO/AGENCY	Fees collected \$	Charges collected \$	Total collected \$
Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland			
Office of the Minister	0.00	0.00	0.00
Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth			
Office of the Minister	0.00	0.00	0.00
Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland			
Office of the Minister	0.00	0.00	0.00
Queensland Water Commission	84.00	260.20	344.20
Valuers Registration Board of Queensland	76.00	75.40	151.40
Portfolio total	160.00	335.60	495.60
Minister for Emergency Services			
Office of the Minister	0.00	0.00	0.00
Minister for Sustainability, Climate Change and Innovation			
Office of the Minister	0.00	0.00	0.00
Departments			
Department of the Premier and Cabinet	1,379.00	1,762.30	3,141.30
Department of Infrastructure and Planning	1,444.00	4,760.20	6,204.20
Department of Public Works*	See post MOG		
Department of Housing	74.00	0.00	74.00
Department of Police*	See post MOG		
Department of Corrective Services	182.50	1,443.80	1,626.30
Department of Local Government, Sport and Recreation	187.00	146.60	333.60
Treasury Department	2,318.00	707.40	3,025.40
Department of Education, Training and the Arts	1,965.85	2,560.85	4,526.70
Department of Health*	See post MOG		
Department of Transport	10,332.60	16,772.08	27,104.68
Department of Employment and Industrial Relations	14,515.10	33,019.09	47,534.19
Department of Main Roads	1,577.50	3,575.40	5,152.90
Department of Child Safety	2,169.50	240.50	2,410.00
Department of Tourism, Regional Development and Industry	479.50	139.40	618.90
Department of Primary Industries and Fisheries	1,166.00	4,584.20	5,750.20
Department of Mines and Energy	3,491.85	6,027.10	9,518.95
Department of Justice and Attorney-General	1,719.50	4,812.60	6,532.10
Department of Communities	521.00	992.20	1,513.20
Disability Services Queensland	228.00	30.25	258.25
Department of Natural Resources and Water	3,985.50	8,908.90	12,894.40
Department of Emergency Services	4,560.00	264.15	4,824.15
Environmental Protection Agency	1,996.50	9,571.17	11,567.67
Department totals	54,292.90	100,318.19	154,611.09
Total	57,090.00	101,984.59	159,074.59

*Refer to post Machinery of Government table for statistics

Post Machinery of Government - Appendix 1.11 - s.108(4)(i)

Fees and Charges collected (State Government)

PORTFOLIO/AGENCY	Fees collected \$	Charges collected \$	Total collected \$
Premier and Minister for the Arts			
Office of the Minister	76.00	0.00	76.00
Queensland Audit Office	38.00	0.00	38.00
South Bank Corporation	38.00	0.00	38.00
Portfolio total	152.00	0.00	152.00
Deputy Premier and Minister for Health			
Office of the Minister	38.00	169.20	207.20
Health Quality Complaints Commission	334.50	136.40	470.90
Office of Health Practitioner Registration Boards	454.50	2,855.20	3,309.70
Office of the Medical Board	492.50	2,615.10	3,107.60
Queensland Nursing Council	570.00	2,352.70	2,922.70
Portfolio total	1,889.50	8,128.60	10,018.10
Treasurer and Minister for Employment and Economic Development			
Office of the Minister	0.00	0.00	0.00
Board of Trustees of State Public Sector Super Fund	38.00	0.00	38.00
SEQ Water Corporation	38.00	0.00	38.00
Portfolio total	76.00	0.00	76.00
Minister for Public Works and Information and Communication Technology			
Office of the Minister	0.00	0.00	0.00
Board of Professional Engineers	36.00	60.00	96.00
Building Services Authority	1,649.00	1,811.40	3,460.40
Portfolio total	1,685.00	1,871.40	3,556.40
Minister for Natural Resources, Mines and Energy and Minister for Trade			
Office of the Minister	0.00	0.00	0.00
ENERGEX	342.00	0.00	342.00
Ergon Energy Corporation Limited	76.00	0.00	76.00
Powerlink Queensland	38.00	0.00	38.00
Queensland Water Commission	38.00	19.20	57.20
Portfolio total	494.00	19.20	513.20
Minister for Education and Training			
Office of the Minister	0.00	0.00	0.00
James Cook University	38.00	0.00	38.00
The University of Queensland	38.00	118.80	156.80
University of Southern Queensland	38.00	0.00	38.00
Queensland University of Technology	76.00	329.00	405.00
Portfolio total	190.00	447.80	637.80
Minister for Police, Corrective Services and Emergency Services			
Office of the Minister	0.00	0.00	0.00
Minister for Main Roads			
Office of the Minister	0.00	0.00	0.00
Minister for Primary Industries, Fisheries and Rural and Regional Queensland			
Office of the Minister	0.00	0.00	0.00
Minister for Local Government and Aboriginal and Torres Strait Islander Partnerships			
Office of the Minister	0.00	0.00	0.00

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.11 - s.108(4)(i)

Fees and Charges collected (State Government)

PORTFOLIO/AGENCY	Fees collected \$	Charges collected \$	Total collected \$
Minister for Infrastructure and Planning			
Office of the Minister	0.00	0.00	0.00
Minister for Transport			
Office of the Minister	0.00	0.00	0.00
Port of Brisbane Corporation	38.00	159.50	197.50
Port of Townsville Limited	74.00	0.00	74.00
QR Limited	1,018.50	1,324.60	2,343.10
Portfolio total	1,130.50	1,484.10	2,614.60
Minister for Tourism and Fair Trading			
Office of the Minister	76.00	0.00	76.00
Tourism Queensland	38.00	0.00	38.00
Portfolio total	114.00	0.00	114.00
Minister for Child Safety and Minister for Sport			
Office of the Minister	0.00	0.00	0.00
Minister for Community Services and Housing and Minister for Women			
Office of the Minister	0.00	0.00	0.00
Commission for Children and Young People and Child Guardian	76.00	46.40	122.40
Housing and Homeslessness Services	38.00	0.00	38.00
Portfolio total	114.00	46.40	160.40
Minister for Disability Services and Multicultural Affairs			
Office of the Minister	0.00	0.00	0.00
Minister for Climate Change and Sustainability			
Office of the Minister	0.00	0.00	0.00
Attorney-General and Minister for Industrial Relations			
Office of the Minister	0.00	0.00	0.00
Anti-Discrimination Commission Queensland	38.00	410.60	448.60
Legal Aid Queensland	76.00	0.00	76.00
Legal Services Commission	153.00	32.20	185.20
Public Trust Office	264.00	0.00	264.00
Q-Comp	375.50	352.95	728.45
WorkCover Queensland	1,860.90	712.50	2,573.40
Portfolio total	2,767.40	1,508.25	4,275.65
Departments			
Department of the Premier and Cabinet	418.00	422.00	840.00
Department of Health	25,714.90	24,641.75	50,356.65
Treasury Department	912.00	0.00	912.00
Department of Employment, Economic Development and Innovation	2,546.00	633.65	3,179.65
Department of Public Works	491.00	0.00	491.00
Department of Environment and Resource Management	1,252.50	5,893.30	7,145.80
Department of Education and Training	1,555.83	2,376.33	3,932.16
Department of Police	26,324.00	11,003.31	37,327.31
Department of Community Safety	304.00	324.40	628.40
Department of Transport and Main Roads	5,914.50	6,648.25	12,562.75
Department of Infrastructure and Planning	304.00	543.60	847.60

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.11 - s.108(4)(i)

Fees and Charges collected (State Government)

PORTFOLIO/AGENCY	Fees collected \$	Charges collected \$	Total collected \$
Department of Communities	1,330.00	1,916.40	3,246.40
Department of Justice and Attorney-General	5,162.20	11,876.42	17,038.62
Department totals	72,228.93	66,279.41	138,508.34
Total	80,841.33	79,785.16	160,626.49

Those agencies with nil returns have not been included

Appendix 1.12 - s.108(4)(i)
Fees and Charges collected (Local Government)

PORTFOLIO/AGENCY	Fees Collected \$	Charges Collected \$	Total Collected \$
Banana Shire Council	112.50	124.60	237.10
Barcardine Regional Council	36.00	0.00	36.00
Brisbane City Council	10,108.50	17,868.40	27,976.90
Bundaberg Regional Council	408.00	278.00	686.00
Burdekin Shire Council	150.00	780.60	930.60
Cairns Regional Council	1,400.00	1,961.70	3,361.70
Cassowary Coast Regional Council	223.50	202.60	426.10
Central Highlands Regional Council	109.50	409.00	518.50
Cook Shire Council	152.00	0.00	152.00
Croydon Shire Council	0.00	0.00	0.00
Fraser Coast Regional Council	546.00	2,382.20	2,928.20
Gladstone Regional Council	187.00	112.00	299.00
Gold Coast City Council	6,598.50	26,546.20	33,144.70
Gympie Regional Council	378.50	822.80	1,201.30
Ipswich City Council	1,389.50	2,544.60	3,934.10
Issac Regional Council	74.50	0.00	74.50
Lockyer Valley Regional Council	379.00	23.60	402.60
Logan City Council	1,585.72	280.72	1,866.44
Longreach Regional Council	76.00	0.00	76.00
Mackay Regional Council	672.50	0.00	672.50
Moreton Bay Regional Council	2,225.50	1,105.80	3,331.30
Mount Isa City Council	112.00	63.00	175.00
Paroo Shire Council	38.00	0.00	38.00
Redland City Council	1,207.00	582.90	1,789.90
Rockhampton Regional Council	787.75	0.00	787.75
Scenic Rim Regional Council	869.50	1,960.90	2,830.40
Somerset Regional Council	114.00	42.60	156.60
South Burnett Regional Council	78.40	0.00	78.40
Southern Downs Regional Council	266.00	697.20	963.20
Sunshine Coast Regional Council	3,414.60	3,578.30	6,992.90
Tablelands Regional Council	225.80	0.00	225.80
Toowoomba Regional Council	605.00	2,561.40	3,166.40
Torres Shire Council	0.00	250.00	250.00
Townsville City Council	974.50	2,051.07	3,025.57
Western Downs Regional Council	74.50	452.40	526.90
Whitsunday Regional Council	412.00	3,808.20	4,220.20
Total	35,991.77	71,490.79	107,482.56

Those agencies with nil returns have not been included

Pre Machinery of Government - Appendix 1.13 - S.108(4)(b)

Number of Preliminary Assessment Notices and Final Assessment Notices issued (State Government)

PORTFOLIO/AGENCY	PANs issued	FANs issued
Premier		
Office of the Minister	1	1
Deputy Premier and Minister for Infrastructure and Planning		
Office of the Minister	0	0
Minister for Public Works, Housing and Information and Communication Technology		
Office of the Minister	0	0
Minister for Police, Corrective Services and Sport		
Office of the Minister	0	0
Treasurer		
Office of the Minister	0	0
Minister for Education and Training and Minister for the Arts		
Office of the Minister	0	0
James Cook University	1	1
The University of Queensland	1	1
University of Southern Queensland	1	1
Queensland University of Technology	1	1
Portfolio total	4	4
Minister for Health		
Office of the Minister*		
Minister for Transport, Trade, Employment and Industrial Relations		
Office of the Minister	0	0
Minister for Main Roads and Local Government		
Office of the Minister	0	0
Minister for Child Safety and Minister for Women		
Office of the Minister	0	0
Minister for Tourism, Regional Development and Industry		
Office of the Minister	0	0
Minister for Primary Industries and Fisheries		
Office of the Minister	1	2
Minister for Mines and Energy		
Office of the Minister	0	1
ENERGEX	1	0
Ergon Energy Corporation Limited	2	0
Portfolio total	3	1
Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland		
Office of the Minister	0	0
Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth		
Office of the Minister	0	0
Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland		
Office of the Minister	0	0
Queensland Water Commission	1	1
Valuers Registration Board of Queensland	1	1
Portfolio total	2	2

*Refer to post Machinery of Government table for statistics

Pre Machinery of Government - Appendix 1.13 - S.108(4)(b)

Number of Preliminary Assessment Notices and Final Assessment Notices issued (State Government)

PORTFOLIO/AGENCY	PANs issued	FANs issued
Minister for Emergency Services		
Office of the Minister	0	0
Minister for Sustainability, Climate Change and Innovation		
Office of the Minister	0	0
Departments		
Department of the Premier and Cabinet	12	10
Department of Infrastructure and Planning	12	3
Department of Public Works*		
Department of Housing	0	0
Department of Police*		
Department of Corrective Services	16	22
Department of Local Government, Sport and Recreation	2	2
Treasury Department	8	1
Department of Education, Training and the Arts	34	26
Department of Health*		
Department of Transport	207	97
Department of Employment and Industrial Relations	N/A	N/A
Department of Main Roads	49	28
Department of Child Safety	31	11
Department of Tourism, Regional Development and Industry	2	1
Department of Primary Industries and Fisheries	16	12
Department of Mines and Energy	61	83
Department of Justice and Attorney-General	34	27
Department of Communities	7	6
Disability Services Queensland	2	1
Department of Natural Resources and Water	42	23
Department of Emergency Services	6	1
Environmental Protection Agency	56	71
Department totals	597	425
Total	608	435

*Refer to post Machinery of Government table for statistics

Post Machinery of Government - Appendix 1.13 - S.108(4)(b)

Number of Preliminary Assessment Notices and Final Assessment Notices issued (State Government)

PORTFOLIO/AGENCY	PANs issued	FANs issued
Premier and Minister for the Arts		
Office of the Minister	0	0
Deputy Premier and Minister for Health		
Office of the Minister	1	1
Health Quality Complaints Commission	5	2
Office of Health Practitioner Registration Boards	8	11
Office of the Medical Board	9	6
Queensland Nursing Council	9	6
Portfolio total	32	26
Treasurer and Minister for Employment and Economic Development		
Office of the Minister	0	0
Minister for Public Works and Information and Communication Technology		
Office of the Minister	0	0
Board of Professional Engineers	1	1
Building Services Authority	7	5
Portfolio total	8	6
Minister for Natural Resources, Mines and Energy and Minister for Trade		
Office of the Minister	0	0
Minister for Education and Training		
Office of the Minister	0	0
The University of Queensland	2	1
University of Southern Queensland	1	0
Queensland University of Technology	1	1
Portfolio total	4	2
Minister for Police, Corrective Services and Emergency Services		
Office of the Minister	0	0
Minister for Main Roads		
Office of the Minister	0	0
Minister for Primary Industries, Fisheries and Rural and Regional Queensland		
Office of the Minister	0	0
Minister for Local Government and Aboriginal and Torres Strait Islander Partnerships		
Office of the Minister	0	0
Minister for Infrastructure and Planning		
Office of the Minister	1	0
Minister for Transport		
Office of the Minister	0	0
Port of Brisbane Corporation	2	2
Port of Townsville Limited	0	1
QR Limited	19	19
Portfolio total	21	22
Minister for Tourism and Fair Trading		
Office of the Minister	0	0

Those agencies with nil returns have not been included

Post Machinery of Government - Appendix 1.13 - S.108(4)(b)

Number of Preliminary Assessment Notices and Final Assessment Notices issued (State Government)

PORTFOLIO/AGENCY	PANs issued	FANs issued
Minister for Child Safety and Minister for Sport		
Office of the Minister	0	0
Minister for Community Services and Housing and Minister for Women		
Office of the Minister	0	0
Commission for Children and Young People and Child Guardian	1	0
Portfolio total	1	0
Minister for Disability Services and Multicultural Affairs		
Office of the Minister	0	0
Minister for Climate Change and Sustainability		
Office of the Minister	0	0
Attorney-General and Minister for Industrial Relations		
Office of the Minister	0	0
Anti-Discrimination Commission Queensland	1	1
Legal Aid Queensland	1	0
Q-Comp	12	8
WorkCover Queensland	7	5
Portfolio total	21	14
Departments		
Department of the Premier and Cabinet	3	3
Department of Health	111	333
Treasury Department	4	2
Department of Employment, Economic Development and Innovation	44	45
Department of Public Works	1	1
Department of Environment and Resource Management	31	20
Department of Education and Training	13	13
Department of Police	64	31
Department of Community Safety	5	7
Department of Transport and Main Roads	141	61
Department of Infrastructure and Planning	5	3
Department of Communities	20	11
Department of Justice and Attorney-General	9	6
Department totals	451	536
Total	539	606

Those agencies with nil returns have not been included

Appendix 1.14 - S.108(4)(b)

Number of Preliminary Assessment Notices and Final Assessment Notices issued (Local Government)

PORTFOLIO/AGENCY	PANs issued	FANs issued
Banana Shire Council	1	1
Brisbane City Council	81	58
Bundaberg Regional Council	10	11
Cairns Regional Council	11	28
Cassowary Coast Regional Council	3	6
Central Highlands Regional Council	1	0
Cook Shire Council	2	4
Croydon Shire Council	1	1
Gladstone Regional Council	2	1
Gold Coast City Council	72	57
Gympie Regional Council	10	11
Ipswich City Council	3	12
Logan City Council	3	0
Longreach Regional Council	2	2
Moreton Bay Regional Council	18	48
Mount Isa City Council	1	1
Paroo Shire Council	0	1
Redland City Council	6	6
Scenic Rim Regional Council	18	14
Southern Downs Regional Council	2	2
Sunshine Coast Regional Council	67	67
Tablelands Regional Council	1	0
Toowoomba Regional Council	15	14
Townsville City Council	26	26
Western Downs Regional Council	2	2
Whitsunday Regional Council	12	8
Total	370	381

Those agencies with nil returns have not been included

JAG 09/3434

Right to Information and Privacy Unit
Department of Justice and Attorney-General
GPO Box 149
Brisbane QLD 4001

Telephone: 07 3239 3439
Facsimile: 07 3006 5929
Website: www.justice.qld.gov.au