[image: image1.jpg]Queensland
Government

[image: image2.jpg]Queensland
Mental Health and
Drug Advisory
Council

Queensland Mental Health and Drug Advisory Council
Applicant Information Package
SEPTEMBER 2015
Background

The Queensland Mental Health and Drug Advisory Council (Council) was established by the Queensland Mental Health Commission Act 2013 (the Act) on 1 July 2013. The Council’s functions outlined in the Act are to:

· provide advice to the Queensland Mental Health Commission on mental health or substance misuse issues either on its own initiative or at the Commission’s request

· make recommendations to the Commission regarding the Commission’s functions.

The Minister for Health has responsibility for appointing members to the Council and, in making appointments, will ensure that the diversity of the Queensland community is reflected in its membership.
Members of the Council do not represent any particular organisation but bring knowledge, skills and experience
in relation to mental health, and alcohol and other
drugs affecting:
· service users and their carers, families and support persons

· service providers

· people living in remote and regional communities

· members of culturally and linguistically diverse communities, and

· Aboriginal and Torres Strait Islander people.

The Council acts as a champion for people living with mental health issues and/or problematic substance use, including their families, carers and support people. Consultation and liaison with community, government and industry will inform the advice provided by the Council to the Commission. The Council is currently chaired by Professor Harvey Whiteford. For information on the current Council membership and work of the Council to date please refer to
http://www.qmhc.qld.gov.au/qmhdac/
About the Queensland Mental Health Commission

The Queensland Mental Health Commission is committed to improving the mental health and wellbeing of the community. It was established by the Act to drive reform towards a more integrated, evidence-based, recovery-oriented mental health and substance misuse system.
The Commission’s functions include: facilitating the implementation of the Queensland Mental Health, Drug and Alcohol Strategic Plan 2014-2019; review, report and monitoring issues which impact those experiencing mental health difficulties and substance use problems; awareness and promotion; and systemic governance. It works closely with the community, government, and industry in areas including health, employment, education, housing and justice.

Through these partnerships, the Commission finds solutions and guides action to improve the systems that support people living with, or at higher risk of, mental illness, mental health difficulties or problematic substance use, as well as their families, carers, support persons, and the Queensland community.
More detailed information about the Commission can be found at www.qmhc.qld.gov.au.

Information for applicants
Council meetings

The Council usually meets at least six times a year. Additional out of session work may be required.
The meetings are usually scheduled for a full day, unless otherwise agreed by the Chair in consultation with members. The meeting dates are confirmed a year in advance and are usually held in Brisbane. Some travel may
be involved.
Remuneration

A review of the Council remuneration rates is currently underway. Please use the current remuneration rates provided below as a guide only.

The current remuneration payable to Council members is
as follows:
Sitting fee —
$314 per day (for meetings over 4 hours in duration) or $157 per day (for meetings under four hours in duration)

A loading has been included within the daily meeting fees to compensate for time spent preparing for meetings.
Superannuation contributions for part-time chairs and members of government Councils may be made in accordance with the Superannuation Guarantee Administration Act 1992 (Commonwealth).
Travel

The Council members are paid all necessary and reasonable expenses incurred (including meals) while travelling on approved Council business and/or attending meetings in accordance with the following arrangements:

· Economy class air travel is to be used;
· Motor vehicle allowances as varied from time to time by the Governor in Council; and
· Domestic travelling and relieving expenses as varied from time to time by the Governor in Council.
Appointment

Appointments to the Council are made by the Minister for Health and are for a term of no more than three years. Members are eligible to apply for re-appointment. Appointments are subject to criminal history and probity checks. The appointments will commence in
early 2016.

How to apply
Applicants seeking appointment to the Council are required to submit the following documents:

1. Completed expression of interest form

2. Curriculum Vitae (of no more than two (2) pages)

3. Written response (of no more than two (2) pages) addressing the selection criteria. The response should demonstrate your ability to meet the criteria as outlined below, as well as the names and contact details of two referees
4. Criminal History Check Consent Form signed and dated (see form attached)
5. Copy of an identification document such as current driver’s licence or passport (to accompany submission for a criminal history check consent form)
6. Personal Particulars form signed and dated (see form attached).
Email your completed application to the Office of Health Statutory Agencies at statutoryagencies@health.qld.gov.au.

Expressions of Interest close Monday 19 October 2015.
Selection Criteria
Mandatory
· Demonstrated understanding and ability to advocate for the interests of people with mental health and/or substance misuse issues; including their service and social and health needs.

· Demonstrated understanding and ability to advocate for the interests of specific people, groups and communities including:

· Mental health consumers, alcohol and other drug service users, their families, carers and support persons

· Aboriginal and Torres Strait Islander people

· people living in rural and remote communities

· culturally and linguistically diverse communities

· service providers.

· Demonstrated ability to participate and contribute to high level strategic planning and system, organisational, cultural and business innovation and improvement.

· Personal or professional skills, attributes and experience that offer effective and credible contributions to a solution-focused approach to systemic reform and innovation to support mental health and drug and alcohol systems, and the wellbeing of Queenslanders.

Desirable

· Briefly outline any recent membership or affiliation with any community, mental health, and alcohol and/or other drug organisations or networks that might be relevant to the role.
Further information

For further information or questions contact the Office of Health Statutory Agencies at statutoryagencies@health.qld.gov.au or phone (07) 3234 0078.

Appointment to government body

Personal particulars form - Candidates
Private and confidential

Candidates for appointment to a government body are requested to complete and sign this form. The information is sought to assist in assessing a candidate’s suitability for nomination/appointment. An answer of yes to any question(s) will not automatically exclude a person from selection unless there is a corresponding legislative requirement prohibiting appointment.
Your response will be treated as confidential and will only be used for purposes connected with your current candidacy for appointment.

[Please print]
	Name:
	

	Address:
	

	Date of birth:
	

	Place of birth:
	

	 Please answer all of the following questions. If there is insufficient space below, please attach details.

	If selected, would you have any conflicts of interest, that is, do you have any private interests that may affect or appear to affect your public duty, eg employment, directorships, partnerships, assets or liabilities? (If YES, please specify)

	Are you affected by bankruptcy action? (If YES, please specify. For the purposes of this question, a person is affected by bankruptcy action if the person - (a) is bankrupt; or (b) has compounded with creditors; or (c) as a debtor, has otherwise taken, or applied to take, advantage of any law about bankruptcy.)

	Do you have any disclosable criminal convictions, ie convictions as an adult that form part of your criminal history and which have not been rehabilitated under the Criminal Law (Rehabilitation of Offenders) Act 1986? (If YES, please specify) If you are unsure about the status of any criminal convictions which you have, you may wish to seek legal advice in responding to this question.

	Are you aware of any charges pending against you or are there any matters involving offences which are under investigation and which may involve you? (If YES, please specify)

	Are you or have you ever been the subject of a complaint to a professional body in Australia which has been substantiated or is currently under investigation, including the Crime and Misconduct Commission or the former Criminal Justice Commission? (If YES, please specify)

	Are you or your company listed on the Register of Lobbyists? (If YES, please specify)

	Do you know of any reason why you should not be appointed? (If YES, please specify)

	Declaration

I consent to provide the above information in respect of myself and understand that there is no legal obligation for me to do so. I declare that the personal information provided by me in this form is complete and correct to the best of my knowledge. I understand that I may be asked to consent to a criminal history check being undertaken in respect of myself and that the results of that check may be taken into account by the Queensland Government in assessing my suitability for appointment.

Signature: ___ Date: ____________________________

Note:
If selected, it is requested that you advise the relevant Minister in writing of any changes to the above information on becoming aware of such changes at any time during the term of your appointment.

CRIMINAL HISTORY CHECK CONSENT FORM
PRIVATE AND CONFIDENTIAL

I, __________________________________(full name), of _________________________________(address) born on __/__/___ (DOB) at ___________________ (place of birth) give my consent that a criminal history check with the Queensland Police Service be carried out in respect of myself and be provided to Queensland Health.

Signature: ___________________

Date: _________

Please provide a copy of an identification document i.e. driver’s licence or passport with this form.

