INTERNAL-USE-ONLY

IIIIIIIIIAL-O	OF-OIATI	
Queensland Government Queensland Health	FILE NUMBER	PART NO.
ISINESS UNIT: HPP	CATW/000#41	3
33-4 Properties Services	Creation Date Closed Date	30131191
Free Text: PREMISES MANAGEMENT ACQUISITION LAND & BUILDINGS * GLR 7091 - BRISBANE DENTAL HO * CNR TURBOT & UPPER ALBERT S		3
a dispersional designation of the second sec	ed Files	
Disposal Action Ann for Typesto In property of Queensland Health and Is only to be used for filing official		Function: Activity: Subject:

DO Hot use this file for any other purpose.

DO HOT JUNE 1 Document 1

Kate Fleming

From:

Jason Gaudry

Sent:

Tuesday, 2 September 2014 8:37 AM

To:

Jason Corbet

Cc:

Kate Fleming

Subject: RE: 168 Turbot Steet

Jason,

The brief is still in draft pending a copy of the valuation from DSDIP

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M: 🗀

jason.gaudry@health.qld.gov.au

From: Jason Corbet

Sent: Monday, 1 September 2014 5:02 PM

To: Jason Gaudry Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Hi Jason,

Can you please provide a copy of the briefing note for disposal of 168 Turbot Street?

Jason Corbet

Manager, Strategic Projects

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

t. 07 3006 2830

e jason.corbet@health.qld.gov.au www.health.qld.gov.au

From: Jason Gaudry

Sent: Thursday, 28 August 2014 9:16 AM

To: Jason Corbet Cc: Kate Fleming

Subject: FW: 168 Turbot Steet

Jason

section 73 - irrelevant

section 73 - irrelevant

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

- 1. Houses state-wide oral health services which currently have nowhere else to go and
- 2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DMRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.gld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason.

I confirm that agreement has been reached to proceed with an EO for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Franch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.gld.gov.au

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Kate Fleming

From:

Jason Corbet

Sent:

Monday, 1 September 2014 5:02 PM

To:

Jason Gaudry

Cc:

Kate Fleming

Subject: RE: 168 Turbot Steet

Hi Jason,

Can you please provide a copy of the briefing note for disposal of 168 Turbot Street?

Jason Corbet

Manager, Strategic Projects

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or GPO Box 48 Brisbane QLD 4001

t. 07 3006 2830

e. jason.corbet@health.qld.gov.au | www.health.qld.gov.au

Public service values

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building 200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.gld.gov/au/

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry
Cc: Kate Fleming
Subject: PE: 168 T

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

- 1. Houses state-wide oral health services which currently have nowhere else to go and
- If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Old 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.gld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square 206 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.gld.gev.au

X X SK

Customers Rist

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Oueensland Government,

Kate Fleming

From: Jason Gaudry

Sent: Thursday, 28 August 2014 4:27 PM

To: Jason Corbet Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Jason

A link to the whole of government Transaction Policy / DSDIP website follows FYI. The policy outlines the principles for sale of government property assets and processes for agencies to obtain Economic Development Board approval for property disposal. The policy does not deal with treatment of sale proceeds (revenue retention). The current position for QH is that revenue from property sales is returned to the Emergent Works Program for re-investment into capital priorities. You may like to check with Travis O'Brien's team re the process for accessing those funds.

http://www.dsdip.qld.gov.au/economic-development/land-and-asset-management.htm

Regards

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Jason Corbet

Sent: Thursday, 28 August 2014 12:18 PM

To: Jason Gaudry Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Hi Jason,

Do you know if there is a policy on QGOV asset sales and how money from those sales can be used?

I am looking into whether more from the sale of the Turbot Street property can fund the relocation of the dental school facilities and staff to another location.

Jason Corbet

Manager, Strategic Projects

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

£ 07 3006 2830

e. jason.corbet@health.qld.gov.au | www.health.qld.gov.au

section 73 - irrelevant section 73 - irrelevant From: Scott McMullen Sent: Friday, 22 August 2014 5:46 PM To: Jason Gaudry Cc: Kate Fleming; Eugene McAteer; Malcolon Stamp Subject: RE: 168 Turbot Steet Jason Thanks for sending this on and including the kex aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of

any sale proceeds in point 4.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 - lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry . **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments.

We are aiming to have this to you togay.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch

Health Infrastructure Branch Department of Health Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case). GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M·

jason.gaudry@health.qld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.qdv.avi]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. | would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh
Chief Health Infrastructure Officer
Health Infrastructure Branch | System Support Services Division
Department of Health | Queensland Government
Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833 M

E: glenn.rashleigh@health.qld.gov.au

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly probabiled. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any poptes, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute of take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Kate Fleming

From:

Callum Doull [Callum.Doull@dsdip.qld.gov.au]

Sent:

Thursday, 28 August 2014 3:00 PM

To:

Kate Fleming

Cc:

Jason Gaudry; David Bunting; Anthony Perry; Craig Mercer

Subject: RE: Turbot Street - Standard Lease Terms

Afternoon Kate,

I can confirm that we will have the final valuation for 168 Turbot Street to you for the end of next week (5 August 2014).

As discussed, the value of the valuation will require Minister approval as it is over \$5m So would allow for this in your program.

Kind regards,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.qld.gov.au]

Sent: Thursday, 28 August 2014 1:40 PM

To: Callum Doull

Cc: Jason Gaudry; David Bunting

Subject: RE: Turbot/Street) - Standard Lease Terms

HI Callum

As discussed, I can not progress our brief for formal approval to dispose without the valuation report.

Once finalised, can you please provide a copy to myself and Jason (cc'd into the email).

Much appreciated

Kate Fleming

Principal Property Advisor

Property Services Team | Asset and Property Services | System Support Services

28/08/2014

T: 07 3006 2743 | M: F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.qld.gov.au]

Sent: Thursday, 7 August 2014 3:28 PM

To: Kate Fleming

Subject: RE: Turbot Street - Standard Lease Terms

Kate,

Many thanks.

I will forward to you once complete.

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios – Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate Fleming@health.gld.gov.au]

Sent: Thursday, 7 August 2014 3:12 PM

To: Callum Doull

Subject: RE: Turbot Street -Standard Lease Terms

Hi Cal

We don't have a standard expenditure lease – QGAO / Public Trustee hold these.

Thanks for the update – if possible, any property reports you can provide us would be very helpful to maintain our files.

Much appreciated

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services Department of Health | Queensland Government

T: 07 3006 2743 | M: | F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.qld.qov.au]

Sent: Thursday, 7 August 2014 10:53 AM

To: Kate Fleming

Subject: RE: Turbot Street - Standard Lease Terms

Kate.

Many thanks. It would be really helpful for your to send us your standard lease anythow as if my inform our drafting of the lease.

Section 73 - irrelevant section 73 - irrelevant

We are in the process of undertaking due diligence on the properties, getting a property report and valuation prepared currently.

My Director is in regular contact with the boards.

Regards,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.gld.gov.au]

Sent: Thursday, 7 August 2014 8:23 AM

To: Callum Doull

Subject: RE: Turbot Street - Standard Lease Terms

Hi Callum

Our expenditure leasing is undertaken through QGAO.

Given the specialised nature of the service, it may be outside the scope of their standardised lease. If

QGAO's legals can't amend their lease to suit,

- irrelevant s 73 - irreleva

Are you able to provide an update on how this sale is proceeding? Are you in regular contact with the HHS?

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

| F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.qld.qov.au]

Sent: Wednesday, 6 August 2014 3:33 PM

To: Kate Fleming

Subject: Turbot Street - Standard Lease Terms

Kate.

As you might be aware I have taken over the Turbot Street project from Lori Dean.

I am wondering whether Qld Heath has a standard lease that they utilise across their properties. We are in the process of exploring the leaseback terms for Turbot Street.

Many thanks,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios – Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Kate Fleming

From: Kate Fleming

Sent: Thursday, 28 August 2014 1:40 PM

To: Callum Doull

Cc: Jason Gaudry; David Bunting

Subject: RE: Turbot Street - Standard Lease Terms

HI Callum

As discussed, I can not progress our brief for formal approval to dispose without the valuation report.

Once finalised, can you please provide a copy to myself and Jason (cc'd into the email).

Much appreciated

Kate Fleming

Principal Property Advisor

Property Services Team | Asset and Property Services | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M: | F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.old.gov.au]

Sent: Thursday, 7 August 2014 3:28 PM

To: Kate Fleming

Subject: RE: Turbot Street - Standard Lease Terms

Kate,

Many thanks.

will forward to you once complete.

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.douil@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.gld.gov.au] Sent: Thursday, 7 August 2014 3:12 PM To: Callum Doull Subject: RE: Turbot Street - Standard Lease Terms Hi Cal We don't have a standard expenditure lease – QGAO / Public Trustee hold these. Thanks for the update - if possible, any property reports you can provide us would be yety helpful to maintain our files. Much appreciated Kate Fleming Principal Property Advisor Property Services Team | Health Infrastructure Branch | System Support Services Department of Health | Queensland Government T: 07 3006 2743 | M: IF: 07 3006 2770 E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov/a Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001 From: Callum Doull [mailto:Callum.Doull@dsdip.qld.gov.au] Sent: Thursday, 7 August 2014 10:53 AM To: Kate Fleming Subject: RE: Turbot Street - Standard Lease Terms Kate, Many thanks. It would be really helpful for your to send us your standard lease anyhow as if my inform our drafting of the lease. section 73 - irrelevant We are in the process of undertaking due diligence on the properties, getting a property report and valuation prepared currently. My Director is in regular contact with the boards. Regards, Cal.

DOPH40 L 14/15-01 & Document 23

Callum Doulí

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.qld.gov.au]

Sent: Thursday, 7 August 2014 8:23 AM

To: Callum Doull

Subject: RE: Turbot Street - Standard Lease Terms

Hi Callum

Our expenditure leasing is undertaken through QGAO.

Given the specialised nature of the service, it may be outside the secope of their standardised lease. If

QGAO's legals can't amend their lease to sui Section 3 - irrelevant

Are you able to provide an update on how this sale is propeeding? Are you in regular contact with the HHS?

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Sovernment

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.gld.gov.au | W: www.health.gld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.qld.gov.au]

Sent: Wednesday, 6 August 2014 3:33 PM

To: Kate Fleming

Subject: Turbot Street - Standard Lease Terms

Kate,

As you might be aware I have taken over the Turbot Street project from Lori Dean.

DO124142019 L 14/15-01 6 Document 24

I am wondering whether Qld Heath has a standard lease that they utilise across their properties. We are in the process of exploring the leaseback terms for Turbot Street.

Many thanks,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email closs not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Kate Fleming

From: Jason Corbet

Sent: Thursday, 28 August 2014 12:18 PM

To: Jason Gaudry
Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Hi Jason,

Do you know if there is a policy on QGOV asset sales and how money from those sales can be used?

I am looking into whether money from the sale of the Turbot Street property can fund the relocation of the dental school facilities and staff to another location.

s73

s73

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 - lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Scott McMullen
Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

- 1. Houses state-wide oral health services which currently have nowhere else to go and
- If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very slear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGliph; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Gienn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.qov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.gld.gov.au

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh
Chief Health Infrastructure Officer

Health Infrastructure Branch System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P (07) 3006 2833 M

E: glenn.rashleigh@health.qld.gov.au

12/11/2000 L 14/15-01 6 Document 29

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Page 31 redacted for the following reason:

section 73 - irrelevant

DOH-DL 14/15-016

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.av

From: Scott McMullen
Sent: Friday, 22 August 2014 11:52 AM
To: Jason Gaudry

Cc: Kate Fleming
Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

- 1. Houses state-wide oral health services which currently have nowhere else to go and
- 2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.gld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM
To: Glenn Rashleigh; Jason Gaudry
Cc: Scott McMullen; Pip McGlinn
Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.digp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EQI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health Queensland Government

Level 6, Anzac Square, 200/Ade)aide Street, Brisbane Qld 4000

P: (07) 3006 2833

М.

E: glenn.rashleigh@health.gld.gov.au

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent

with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Kate Fleming

From: Jason Gaudry

Sent: Thursday, 28 August 2014 9:16 AM

To: Scott McMullen
Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks very much Scott, I have provided this to Jason Corbet who is preparing the funding submission.

Regards

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Wednesday, 27 August 2014 5:59 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp; Glenn Rashie gh

Subject: RE: 168 Turbot Steet

section 73 - irrelevant

section 73 - irrelevant

Regards

Scott

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet/

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

DOM F201 L 14/15-01 6 Document 36

Scott.

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 – lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNUTHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

vve are anning to have this to yo

Jason Gaudry Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is (usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Natalie Wilde [mailto:Natalie Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 17:19 AM

To: Glenn Rashleigh; Jason Gaudry

Cc: Scott McMullen; Pip McGlinn

Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we neet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have cerived this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer madvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDP should think about funding either lease back or fit out of new premises as part of any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 – lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Minister approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Natalie Wilde [mailto:Natalig.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM
To: Glenn Rashleigh; Jason Gaudry
Cc: Scott McMullen; Pip McGlinn
Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a sall to discuss further.

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

M:

E: glenn.rashleigh@health.qld.gov.au

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also dejete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also probribted.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadverteatly suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Pages 44 through 46 redacted for the following reasons:

section 73 - irrelevant

section 73 - irrelevant

section 73 - irrelevant

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen
Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft bijefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, have asked DSDIP to confirm point 9 – lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments.

We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh, Malcolm Stamp Cc: Pip McGlinn; Kate Fleming, Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Old 4000

P: (07) 3006 2790 M:

jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.gld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh
Chief Health Infrastructure Officer
Health Infrastructure Branch | System Support Services Division
Department of Health | Queensland Government
Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

you are not the intended recipient(s), or if it is transmitted/received in error.

X X X	
Nº Public service values	

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by relephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of discressure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software. Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, havin or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Pages 51 through 53 redacted for the following reasons:

section 73 - irrelevant

From: Jason Gaudry

Sent: Tuesday, 26 August 2014 10:37 AM

To: Kate Fleming

Subject: Please call Peta Gannon DNRM 3199 7944 re GLR surplus list going to Councils

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch **Department of Health**Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

From: Jason Gaudry

Sent: Monday, 25 August 2014 3:08 PM

To: Kate Fleming

Subject: FW: 168 Turbot Steet

Kate, FYI and file.

Jason Gaudry Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Monday, 25 August 2014 3:05 PM

To: Jason Gaudry

Subject: RE: 168 Turbot Steet

Thanks Jason lets hope it's a refit and recurrent spending is minimised.

Regards

Scott

From: Jason Gaudry

Sent: Monday, 25 August 2014 2:28 PM

To: Scott McMullen

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Scott,

Thanks – it is our understanding that sale proceeds cannot be easily converted to recurrent funding for lease rental.

section 73 - irrelevant

Jason Gaudry Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of

any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 – lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities exc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry Manager Property Asset and Property Services Health Infrastructure Branch Department of Health Level 5 Anzac Square Building 200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FY!

Jason Gaudry
Manager Property
Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building 200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qid.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Old 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

This email, including any attachments sense with it is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

Jason Gaudry

Sent:

Monday, 25 August 2014 2:28 PM

To:

Scott McMullen

Cc:

Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Scott,

Thanks – it is our understanding that sale proceeds cannot be easily converted to recurrent funding for lease rental.

section 73 - irrelevansection 73 - irrelevant

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M: [

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of

any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 RM

To: Scott McMullen Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 – lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M: 0412 134 276

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments.

We are aiming to have this to you today.

Jason Gaudry Manager Property Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building 200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.gld.gov.au

From: Scott McMullen Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FY

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August

Please feel free to give me a call to discuss further

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East 200 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh
Chief Health Infrastructure Officer
Health Infrastructure Branch | System Support Services Division
Department of Health | Queensland Government
Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.gld.gov.au

X X X	
Public service values	

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that ralies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the septer and not the views of the Queensland Government.

From: Scott McMullen

Sent: Friday, 22 August 2014 5:46 PM

To: Jason Gaudry

Cc: Kate Fleming; Eugene McAteer; Malcolm Stamp

Subject: RE: 168 Turbot Steet

Jason

Thanks for sending this on and including the key aspects on the clinical activities and financials in the brief. Do you think it is clear enough that DSDIP should think about funding either lease back or fit out of new premises as part of any sale proceeds in point 9.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:32 PM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Scott,

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9—lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMuller

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

- 1. Houses state-wide oral health services which currently have nowhere else to go and
- If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should
 not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has
 budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen
Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M: 0412 134 276

jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proseed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

Great state. Great opportunity

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

Jason Gaudry

Sent:

Friday, 22 August 2014 4:32 PM

To:

Scott McMullen

Cc:

Kate Fleming

UC.

Subject:

RE: 168 Turbot Steet

Attachments: BN DG approval to dispose doc

Scott

Please see attached the draft briefing note for disposal. If you could please advise any comments that you may have that would be appreciated.

In relation to the brief, I have asked DSDIP to confirm point 9 – lease back provision will be provided for in any contract of sale, as required by MN HHS.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qid 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc.

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790

M: jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM **To:** Glenn Rashleigh; Jason Gaudry

Cc: Scott McMullen; Pip McGlinn **Subject:** RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site

As such, I understand that the property needs to be registered on the GLR as surplus

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

This email, including any attachments sens with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory date of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Delos	See an	Approval
DIR	10	LANDIO VER

Requested by:

\boxtimes	Department	

	raye I UI S
Department RecFind No:	
Division/HHS:	
File Ref No:	

SUBJECT: Approval to dispose: Brisbane Dental Hospital, 168 Turbot Street, Brisbane City

Recommendation/s

It is recommended that the Director-General:

1. Approve the disposal of the Brisbane Dental Hospital at 168 Turbot Street, Brisbane City, described as Lots 86 and 88 on SP169883.

Headline Issues

- 168 Turbot Street is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land locked; and shares a pedestrian air-bridge link with the adjoining property at 200 Turbot Street, owned by the Department of State Development, Infrastructure and Planning (DSDIP).
- 3. DSDIP is disposing of 200 Turbot Street, formerly occupied by the University of Queensland Oral Health services, through an Expression of Interest campaign commencing in late 2014.
- 4. In June 2014, the Director-General approved including 168 Turbot Street in the Expression of Interest campaign as it presents a unique opportunity for the market to leverage the property as an integrated redevelopment with 200 Turbot Street (BR059216)
- 5. Under instruction from DSDIP, XX assessed the current market value of 168 Turbot Street in August 2014 at \$XX (GST exclusive) (attachment 1)
- 6. 168 Turbot Street is an operational and highly specialised facility for statewide oral health services; including a dental laboratory, oral surgery and clinical sterilisation facilities that service other clinics.
- 7. Department of Health and Metro North Hospital and Health Service (HHS) do not currently own or lease premises suitable for the service to relocate to. The HHS is not funded to relocate the service; acquire or lease new premises; nor fitout new premises.
- 8. Health Infrastructure Branch is preparing a submission to address the lack of funding for relocation and rental for new premises.
- DSDIP are aware of the specialised fitout needs of the facility and, in the event of a sale, will incorporate requirements for any necessary leaseback of the property until occupancy of new premises is taken up.

Background

- 10. The property will be disposed in accordance with the whole-of-government Transaction Policy.
- 11. In accordance with the Queensland Health Corporate Real Property Delegations Instrument of Authorisation, Version 11 (February 2013), the Director-General is the delegated authority to approve the disposal of real property assets with a value up to \$5,000,000 (GST inclusive).

Consultation

12. Executive Director, Corporate Services, Metro North Hospital and Health Service.

Attachments

13. Attachment 1: Current market valuation.

Department RecFind No:	
Division/HHS:	
File Ref No:	

APPROVED/NOT APPROVED NOTED

IAN MAYNARD Director-General		
1 1		
		To Minister's Office for Approval
Director-General's com	ments	for Noting
Minister's Office Use Only APPROVED/NOT APPR		NOTED
LAWRENCE SPRINGEO	DRG O	Chief of Staff
1 1	\wedge	1 1
Minister's comments		
	7	
Briefing note rating	<u> </u>	
1 2	3 4	(1 = poor and 4 = excellent)
Author	Cleared by: (SD/Dir)	Cleared by: (SD/Dir) Adrian Duff
Kate Fleming	Jason Gaudry	Adrian Duft
Principal Property Advisor	Manager, Property	A/Director, Asset Services
Asset and Property Services	Asset and Property Service	s Asset and Property Services
3006 2743	3006 2790	3006 2711
<date></date>	<date></date>	<data></data>

Page 3 of 3
Department RecFind No:
Division/HHS:
File Ref No:

Cleared by: (SD/Dir)	Cleared by: (SD/Dir)	Content verified by: (CEO/DDG/Div Head)
Nicole Davis	Glenn Rashleigh	Bill Brett
General Manager	Chief Health Infrastructure Officer	Deputy Director-General
Health Infrastructure Branch	Health Infrastructure Branch	Office of the Director-General
3006 2821	3006 2833	3222 2911
		<mob number=""></mob>
<date></date>	<date></date>	<date></date>

From: Jason Gaudry

Sent: Friday, 22 August 2014 4:26 PM

To: Natalie Wilde Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

Hi Natalie,

Just confirming that 168 Turbot Street was declared surplus on the GLR vesterday.

As you are aware the 168 Turbot Street property is an operational and highly specialised facility for statewide oral health services; including a dental laboratory, oral surgery and clinical sterilisation facilities that service other clinics. The Department of Health and Metro North Hospital and Health Service (HHS) do not currently own or lease premises suitable for the service to relocate to. The HHS is not currently funded to relocate the service; acquire or lease new premises; nor fitout new premises. Therefore, in the event of a sale of this property in the short term, the HHS may require a lease back provision in any contract of sale to ensure continuity of service delivery until occupation of new premises is taken up.

On that basis can GLAM please confirm that it will incorporate any necessary requirements for a short term lease back of the premises with a sale?

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsd/p.gld.dov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

DO17111200 L 14/15-01 6 Document 74

Subject: 168 Turbot Steet

publication of this email is also prohibited.

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh Chief Health Infrastructure Officer Health Infrastructure Branch System Support Services Division Department of Health Queensland Government Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000 P: (07) 3006 2833 M:
E: glenn.rashleigh@health.qld.gov.au
Public service values

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it anyou are not the intended recipient(s), or if it is transmitted/received in error.
Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.
If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.
If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

DOME 14/15-01 & Document 75

From:

Kate Fleming

Sent:

Friday, 22 August 2014 4:09 PM

To:

Jason Gaudry

Subject:

FW: 168 Turbot Steet

Attachments: BN DG approval to dispose.doc

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

l F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Kate Fleming

Sent: Friday, 22 August 2014 3:34 PM

To: Jason Gaudry

Subject: FW: 168 Turbot Steet

Hi Jason

Draft brief attached for HHS consideration - noting that point 9 needs to be confirmed with SDIP.

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

I F: 07 3006 2770

E: kate.fleming@health.qld.gov.au W: www.health.qld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4801

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

- 1. Houses state-wide oral health services which currently have nowhere else to go and
- If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12;2X PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M:

iason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.gld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an FO for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health Queersland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.gld.gov.au

30 22

Public service values

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Brief for Approval

Department RecFind No:

Division/HHS:

Requested by:

Division/HHS:
File Ref No:

SUBJECT: Approval to dispose: Brisbane Dental Hospital, 168 Turbot Street, Brisbane City

Recommendation/s

It is recommended that the Director-General:

1. **Approve** the disposal of the Brisbane Dental Hospital at 168 Turbot Street, Brisbane City, described as Lots 86 and 88 on SP169883.

Headline issues

- 2. 168 Turbot Street is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land locked; and shares a pedestrian air-bridge link with the adjoining property at 200 Turbot Street, owned by the Department of State Development, Infrastructure and Planning (DSDIP).
- 3. DSDIP is disposing of 200 Turbot Street, formerly occupied by the University of Queensland Oral Health services, through an Expression of Interest campaign commencing in late 2014.
- 4. In June 2014, the Director-General approved including 168 Turbot/Street in the Expression of Interest campaign as it presents a unique opportunity for the market to leverage the property as an integrated redevelopment with 200 Turbot Street (BR059216).
- 5. Under instruction from DSDIP, XX assessed the current market value of 168 Turbot Street in August 2014 at \$XX (GST exclusive) (attachment 1).
- 6. 168 Turbot Street is an operational and highly specialised facility for statewide oral health services; including a dental laboratory, oral surgery and clinical sterilisation facilities that service other clinics.
- 7. Department of Health and Metro North Hospital and Health Service (HHS) do not currently own or lease premises suitable for the service to relocate to. The HHS is not funded to relocate the service; acquire or lease new premises; nor fitout new premises.
- 8. Health Infrastructure Branch is preparing a submission to address the lack of funding for relocation and rental for new premises.
- 9. DSDIP are aware of the specialised fitout needs of the facility and, in the event of a sale, will incorporate requirements for any necessary leaseback of the property until occupancy of new premises is taken up.

Background

- 10. The property will be disposed in accordance with the whole-of-government Transaction Policy.
- 11. In accordance with the Queensland Health Corporate Real Property Delegations Instrument of Authorisation, Version 11 (February 2013), the Director-General is the delegated authority to approve the disposal of real property assets with a value up to \$5,000,000 (GST inclusive).

Consultation

12. Executive Director, Corporate Services, Metro North Hospital and Health Service.

Attachments

13. Attachment 1: Current market valuation.

	Page 2 of 3
Department RecFind No:	
Division/HHS:	
File Ref No:	-

APPROVED/NOT APPROVED NOTED

IAN MAYNARD Director-General		
1 1		To Minister's Office for Approval
Director-General's com	ments	for Noting
		(\mathcal{O}_{λ})
		V/() r
Minister's Office Use Only APPROVED/NOT APPRO		NOTED
LAWRENCE SPRINGBO Minister for Health	RG (Chief of Staff
, ,		
1 1	. \ \	1 1
Minister's comments /	\wedge	
Williator 9 Commonts		
Briefing note rating 1 2	3 4	(1 = poor and 4 = excellent)
Author	Cleared by: (SD/Dir)	Cleared by: (SD/Dir)
Kate Fleming	Jason Gaudry	Adrian Duff
Principal Property Advisor	Manager, Property	A/Director, Asset Services
Asset and Property Services	Asset and Property Service	es Asset and Property Services
3006 2743	3006 2790	3006 2711
<date></date>	<date></date>	<date></date>
	2010-	- Date-

Department RecFind No:	
Division/HHS:	
File Ref No:	

Cleared by: (SD/Dir)	Cleared by: (SD/Dir)	Content verified by: (CEO/DDG/Div Head)
Nicole Davis	Glenn Rashleigh	Bill Brett
General Manager	Chief Health Infrastructure Officer	Deputy Director-General
Health Infrastructure Branch	Health Infrastructure Branch	Office of the Director-General
3006 2821	3006 2833	3222 2911
		<mob number=""></mob>
<date></date>	<date></date>	<date></date>
<u>.</u>		

From:

Kate Fleming

Sent:

Friday, 22 August 2014 3:34 PM

To:

Jason Gaudry

Subject:

FW: 168 Turbot Steet

Attachments: BN DG approval to dispose.doc

Hi Jason

Draft brief attached for HHS consideration - noting that point 9 needs to be confirmed with SDIP.

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

| F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Scott McMullen

Sent: Friday, 22 August 2014 11:52 AM

To: Jason Gaudry **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen **Cc:** Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments. We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Minister or delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry Manager Property Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building 200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gev.au

From: Natalie Wilde [mailto: Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM
To: Glenn Rashleigh; Jason Gaudry
Cc: Scott McMullen; Pip McGlinn
Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager Government Land and Asset Management Planning and Property Group Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

мÌ

E: glenn.rashleigh@health.gld.gov.au

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if this transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory guty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

DOM DOCUMENT 85

Page 1 of 3

Brief for Approval

Requested by:

∇	Department	Minister's	offici
\sim	Debartinent	MINITORE	OHIO

Department RecFind No:	
Division/HHS:	
File Ref No:	

SUBJECT: Approval to dispose: Brisbane Dental Hospital, 168 Turbot Street, Brisbane City

Recommendation/s

It is recommended that the Director-General:

1. **Approve** the disposal of the Brisbane Dental Hospital at 168 Turbot Street, Brisbane City, described as Lots 86 and 88 on SP169883.

Headline issues

- 168 Turbot Street is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land locked; and shares a pedestrian air-bridge link with the adjoining property at 200 Turbot Street, owned by the Department of State Development, Infrastructure and Planning (DSDIP).
- 3. DSDIP is disposing of 200 Turbot Street, formerly occupied by the University of Queensland Oral Health services, through an Expression of Interest campaign commencing in late 2014.
- 4. In June 2014, the Director-General approved including 168 Turbot Street in the Expression of Interest campaign as it presents a unique opportunity for the market to leverage the property as an integrated redevelopment with 200 Turbot Street (BR059216).
- 5. Under instruction from DSDIP, XX assessed the current market value of 168 Turbot Street in August 2014 at \$XX (GST exclusive) (attachment 1).
- 6. 168 Turbot Street is an operational and highly specialised facility for dental services; including a dental laboratory, oral surgery and clinical sterilisation facilities that service other clinics.
- 7. Department of Health and Metro North Hospital and Health Service (HHS) do not currently own or lease premises suitable for the service to relocate to. The HHS is not funded to relocate the service; acquire or lease new premises; nor fitout new premises.
- 8. Health Infrastructure Branch is preparing a submission to address the lack of funding.

Background

- 9. The property will be disposed in accordance with the whole-of-government Transaction Policy.
- 10. In accordance with the Queensland Health Corporate Real Property Delegations Instrument of Authorisation, Version 11 (February 2013), the Director-General is the delegated authority to approve the disposal of real property assets with a value up to \$5,000,000 (GST inclusive).

Consultation

11. Executive Director Corporate Services, Metro North Hospital and Health Service.

Attachments

12. Attachment 1: Current market valuation.

Department RecFind No:	
Division/HHS:	
File Ref No:	

APPROVED/NOT APPROVED NOTED

IAN MAYNARD Director-General		
1 1		
		Minister's Office for Approval
Director-General's com	nents	Yoy Noting
		(0)
		7/07
Minister's Office Use Only APPROVED/NOT APPRO		NOTED
LAWRENCE SPRINGBO Minister for Health	RG (V)	Chief of Staff
1 1		1 1
		• •
Minister's comments /		
	\supset	
Briefing note rating		
1 2	3 4 (1	= poor and 4 = excellent)
Author	Cleared by: (SD/Dir)	Cleared by: (SD/Dir)
Kate Fleming	Jason Gaudry	Adrian Duff
Principal Property Advisor	Manager, Property	A/Director, Asset Services
Asset and Property Services	Asset and Property Services	Asset and Property Services
3006 2743	3006 2790	3006 2711
«Detex	d Datas	L Detes
<date></date>	<date></date>	<date></date>

Department RecFind No:	
Division/HHS:	
File Ref No:	

Cleared by: (SD/Dir)	Cleared by: (SD/Dir)	Content verified by: (CEO/DDG/Div Head)
Nicole Davis	Glenn Rashleigh	Bill Brett
General Manager	Chief Health Infrastructure Officer	Deputy Director-General
Health Infrastructure Branch	Health Infrastructure Branch	Office of the Director-General
3006 2821	3006 2833	3222 2911
		<mob number=""></mob>
<date></date>	<date></date>	<date></date>

From:

Jason Corbet

Sent:

Friday, 22 August 2014 1:48 PM

To:

Jason Gaudry

Cc:

Kate Fleming

Subject: RE: Brief - Turbot Street

Thanks Jason. Have a good weekend.

Jason Corbet

Manager, Strategic Projects

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

t. 07 3006 2830

e lason.corbet@health.qld.gov.au | www.health.qld.gov.au

Unleash potential

Emporer people

From: Jason Gaudry

Sent: Friday, 22 August 2014 1:47 PM

To: Jason Corbet Cc: Kate Fleming

Subject: RE: Brief - Turbot Street

Hi Jason

We hope to have a draft ready to progress early next week. Will send you a copy when we get to that point.

Jason Gaudry Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.ab

From: Jason Corbet

Sent: Friday, 22 August 2014 1:30 PM

To: Jason Gaudry Cc: Kate Fleming

Subject: Brief - Turbot Street

Hi Jason,

How did you go with your brief re: getting the Turbot Street property onto the GLR as surplus?

Is the brief in any condition to share? It might help me with the context of my brief. I need all the help I can

get on a Friday afternoon.

Thanks,

Jason Corbet
Manager, Strategic Projects
Health Infrastructure Branch | System Support Services Division
Department of Health | Queensland Government
Level 6, 200 Adelaide Street Brisbane QLD 4000 or
GPO Box 48 Brisbane QLD 4001
t. 07 3006 2830

e. iason.corbet@health.qld.gov.au | www.health.qld.gov.au

Jason Gaudry From:

Sent: Friday, 22 August 2014 1:47 PM

To: Jason Corbet Cc: Kate Fleming

Subject: RE: Brief - Turbot Street

Hi Jason

We hope to have a draft ready to progress early next week. Will send you a copy when we get to that point.

Jason Gaudry Manager Property Asset and Property Services Health Infrastructure Branch Department of Health Level 5 Anzac Square Building 200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Jason Corbet

Sent: Friday, 22 August 2014 1:30 PM

To: Jason Gaudry Cc: Kate Fleming

Subject: Brief - Turbot Street

Hi Jason,

How did you go with your brief re: getting the Turbot Street property onto the GLR as surplus?

Is the brief in any condition to share? It might help me with the context of my brief. need all the help I can get on a Friday afternoon.

Thanks,

Jason Corbet

Manager, Strategic Projects,

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLQ 4001

t. 07 3006 2830

e. jason.corbet@health.qld.gov.au/www.health.qld.gov.au/

Public service values

From:

Jason Corbet

Sent:

Friday, 22 August 2014 1:30 PM

To:

Jason Gaudry

Cc:

Kate Fleming

0 11: 4 D : 6

Subject: Brief - Turbot Street

Hi Jason,

How did you go with your brief re: getting the Turbot Street property onto the GLR as surplus?

Is the brief in any condition to share? It might help me with the context of my brief. I need all the help I can get on a Friday afternoon.

From:

Scott McMullen

Sent:

Friday, 22 August 2014 11:52 AM

To:

Jason Gaudry

Cc:

Kate Fleming

Subject: RE: 168 Turbot Steet

Thanks Jason

Happy to have a look the key points to reflect in the brief from a MNHHS point of view are really two:

1. Houses state-wide oral health services which currently have nowhere else to go and

2. If these services have to be moved and or have to be leased back as per the DG instruction MNHHS should not be expected to bear these costs as currently all it owns (actually QH does) the buildings and only has budget for utilities etc

Regards

Scott

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments.

We are aiming to have this to you today.

Jason Gaudry Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street Brisbane Old 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn.

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.gld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM
To: Glenn Rashleigh; Jason Gaudry
Cc: Scott McMullen; Pip McGlinn
Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Mikastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Old 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au/

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh
Chief Health Infrastructure Officer
Health Infrastructure Branch | System Support Services Division
Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

E E	
Public service values	

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information centained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it, any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software. Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, happen or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the One-usland Government.

From: Jason Gaudry

Sent: Friday, 22 August 2014 11:43 AM

To: Scott McMullen
Cc: Kate Fleming

Subject: RE: 168 Turbot Steet

No problems Scott. I have asked Kate Fleming to provide our draft brief (approval to dispose) to you for comments.

We are aiming to have this to you today.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM **To:** Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 RM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn.

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager Government Land and Asset Management Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proseed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the QG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

Nami-Reidelberteiten .

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Callum Doull [Callum.Doull@dsdip.qld.gov.au]

Sent: Friday, 22 August 2014 11:00 AM

To: Fiona Grayson
Cc: Kate Fleming

Subject: RE: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Many thanks Fiona for the Asbestos Report.

Regards,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Fiona Grayson [mailto:Fiona.Grayson2@health.qld.gby.au]

Sent: Friday, 22 August 2014 10:31 AM

To: Callum Doull Cc: Kate Fleming

Subject: FW: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Importance: High

fyi

Fiona Grayson Property Advisor

Property Services Team/Health Infrastructure Branch

System Support Services Division Department of Health

Level 5, 200 Adelaide Street

Brisbane QLD 4000 Ph: 07 3006 2739

Email: fiona.grayson2@health.gld.gov.au

From: Fiona Grayson

Sent: Thursday, 21 August 2014 4:32 PM **To:** 'Callum.Doull@dsdip.qld.gov.au' **Cc:** Kate Fleming; Jason Gaudry

Subject: FW: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Importance: High

Hi Callum

Please find the attached asbestos report for the above mentioned property as requested.

Regards

Fiona Grayson
Property Advisor
Property Services Team/Health Infrastructure Branch
System Support Services Division
Department of Health
Level 5, 200 Adelaide Street,
Brisbane QLD 4000

Ph: 07 3006 2739

Email: fiona.grayson2@health.qld.gov.au

From: Kate Fleming

Sent: Thursday, 21 August 2014 2:21 PM

To: Fiona Grayson

Cc: Callum Doull; Jason Gaudry

Subject: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Importance: High

Hi Fiona

Can you please assist Callum by providing a copy of the BEMIR asbestos report for the above property asap?

If there isn't one, I will contact the HHS to follow up.

Much appreciated

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M: | F: 07 3006 2770

E: kate.fleming@health.gld.gov.au | W: www.health.gld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City, QLD 4001

GPO Box 48, Brisbane City QLD 4001

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

Callum Doull [Callum.Doull@dsdip.qld.gov.au]

Sent:

Friday, 22 August 2014 10:59 AM

To:

Kate Fleming

Subject: RE: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Kate,

Got it.

Many thanks,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.qld.gov.ay/

Sent: Friday, 22 August 2014 10:55 AM

To: Callum Doull

Subject: RE: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Hi Callum

The email keeps bouncing. Can you please confirm receipt?

Regards

Kate Fleming

Principal Property Advisor

Property Services Tearn | Health Infrastructure Branch | System Support Services

Department of Health | Queenstand Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.qld.gov.au]

Sent: Friday, 22 August 2014 10:29 AM

To: Kate Fleming

Subject: RE: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

DO 1412 D L 14/15-01 Document 101

Kate,

No response yet.

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.qld.gov.au]

Sent: Thursday, 21 August 2014 2:21 PM

To: Fiona Grayson

Cc: Callum Doull; Jason Gaudry

Subject: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 709

Importance: High

Hi Fiona

Can you please assist Callum by providing a copy of the BEMIR asbestos report for the above property asap?

If there isn't one, I will contact the HHS to follow up.

Much appreciated

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queersland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.gld.gov.au // W: www.health.gld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on

DOMA 200 L 14/15-01 6 Document 102

Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

Fiona Grayson

Sent:

Friday, 22 August 2014 10:31 AM

To:

Callum.doull@dsdip.qld.gov.au

Cc:

Kate Fleming

Subject:

FW: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Importance: High

Attachments: BEMIR Asbestos report 168 Turbot St Brisbane.pdf

fyi

Fiona Grayson

Property Advisor

Property Services Team/Health Infrastructure Branch

System Support Services Division

Department of Health

Level 5, 200 Adelaide Street,

Brisbane QLD 4000 Ph: 07 3006 2739

Email: fiona.grayson2@health.qld.gov.au

From: Fiona Grayson

Sent: Thursday, 21 August 2014 4:32 PM **To:** 'Callum.Doull@dsdip.qld.gov.au' **Cc:** Kate Fleming: Jason Gaudry

Subject: FW: Dental Hospital, 168 Turbot Street, Brisbane, GLR # 1091

Importance: High

Hi Callum

Please find the attached asbestos report for the above mentioned property as requested.

Regards

Fiona Grayson Property Advisor

Property Services Team/Health Infrastructure Branch

System Support Services Division

Department of Health Level 5, 200 Adelaide Street

Brisbane QLD 4000 Ph: 07 3006 2739

Email: fiona.grayson2@health.qld.gov.au

From: Kate Fleming

Sent: Thursday, 21 August 2014 2:21 PM

To: Fiona Grayson

Cc: Callum Doull; Jason Gaudry

Subject: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Importance: High

Hi Fiona

Can you please assist Callum by providing a copy of the BEMIR asbestos report for the above property asap?

If there isn't one, I will contact the HHS to follow up.

Much appreciated

Kate Fleming

Principal Property Advisor Property Services Team | Health Infrastructure Branch | System Support Services Department of Health | Queensland Government

T: 07 3006 2743 | M: | F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

Improvented		Trippingsminent Trees
Improvement	Facility Name BRISBANE DENTAL	Improvement Type
** Site - Grounds	HOSPITAL	GG - General Grounds
DENTAL	BRISBANE DENTAL HOSPITAL	BU - Building
OFF SITE BUILDINGS	BRISBANE DENTAL HOSPITAL	AA - Other (refer to description)
THE BUSINESS OF THE PARTY OF TH		

LO1 - Level	CLINIC NO 1	INSTALLED IN MID 1990'S UNLIKELY TO CONTAIN ASBESTOS.	Sheeting (Includes backing)	4
LO1 - Level	CLINIC NO 1	AC SHEETING TO PARTITION WALL EASTERN END OF CLINIC CLOCK ON IT	CB - Cement Based	4
L01 - Level	CLINIC NO 1 SWITCHBOARD	AC INTERNAL LINING TO SWITCH BOX LOCATED ON THE WALL WEST END OF CLINIC	CB - Cement Based	· Ag
LO1 - Level	CLINIC NO 1 SWITCHBOARD	BLACK ZELEMITE BACKING BOARD FOR SWITCH BOARD	PB - Polymer Bound	4
L01 - Level 1	CLIMIC NO 2	BLUE SHEET VINYL	AA - Other (refer to description)	4
L01 - Level	CLINIC NO 3	SHEET VINYL COVERING	VS - Vinyl Sheeting (includes backing)	4
LO1 - Level	CLINIC NO 4	WALL SHEETING - AIR CONDITIONER INFILL PANEL	CB - Cement Based	4
GF - Ground Floor	COMPUTER RM	GREY VINYL FLOOR TILES	VT - Vinyi Tiles	4
GF- Ground Floor	CONFERENCE	CREAM VINYL FLOOR TILES	VT - Vinyl Tiles	4
GF- Ground Floor	CONFERENCE	GREEN PATTERN VINYL FLOOR TILES	VT - Vinyl Tiles	4
GF Ground Floor	COURT YARD	SHEETING TO DOORS OF GAS ENCLOSURE LOCATED NORTH WEST CNR	CB - Cement Based	4
GF Ground Floor	COURT YARD	SHEETING TO DOORS OF STORAGE ENCLOSURE LOCATED STH EST ONR	CB - Cement Based	4
L02 - Level 2	COVERED	AC SHEETING TO EXTERNAL WALLS	CB - Cement Based	4
GF - Ground Floor	CROWN/BRIDGE RM	Vinyl Floor Tiles	VT - Vinyl Tiles	4
GF - Ground Floor	CROWN/BRIDGE RM	VINYL FLOOR TILES SOUTH END OF LEVEL	VT - Vinyl Tiles	4
GF - Ground	DARK ROOM	GREY SHEET VINYL TO FLOOR	AA - Other (refer to	4

1000					
	Floor			description)	
	GF - Ground Floor	DENTISTRY CLIN	DARK BLUE PATTERN VINYL FLOOR TILES	VT - Vinyl Tiles	4
	Ground Floor	DENTISTRY CLIN	DARK GREEN PATTERN VINYL FLOOR TILES	VT - Vinyl Tiles	4
	GF - Ground Floor	DENTISTRY CLIN	LIGHT BLUE PATTERN VINYL FLOOR TILES	VT - Vinyl Tiles	4
	GF - Ground Floor	DENTISTRY CLIN	LIGHT GREEN PATTERN VINYL FLOOR TILES	VT - Vinyl Tiles	4
	GF - Ground Floor	DENTISTRY CLIN	WHITE PATTERNED VINYL FLOOR TILES	VT - Vinyl	4
	GF - Ground Floor	DENTISTRY CLIN	YELLOW PATTERN VINYL FLOOR TILES	VT - Vinyl	4
	GF - Ground Flace	DEPUTY SUPER	SHEET VINYL UNDER CARPET FLOOR COVERING	AA - Other (refer to description)	4
	GF - Ground Floor	ENDODONITIES RM	VINYL FLOOR	VT - Vinyl Tiles	4
	81 - Basement 1	EXTERNAL	AC SHEETING TO EXTERNAL WALLS OF PLANT ROOM	CB - Cement Based	4
	FOS - Fanel	EXTERNAL	AC COVER STRIPS TO ALL EXTERNAL WALLS	CB - Cement Based	4
	LO2 - Level	EXTERNAL	AC PIPE FINNEAL ON PARAPET WALL ADJ TO FAN EXTRACT RM CRT YRD NTH SIDE	CB - Cement Based	4
	L02 - Level 2	EXTERNAL	AC SHEETING TO ALL EXTERNAL WALLS COMPLETE	CB - Cement Based	4
	L02 - Level 2	EXTERNAL	AC SHEETING TO VENT FAN RM LOCATED S NTH WST SIDE OF BLD ADJ TO WATER TANK	CB - Cement Based	4
	L02 - Level 2	EXTERNAL	PIPE IN GUTTER OF CONCRETE PARAPET COURTYARD SIDE NORTH WEST CNR	CB - Cement Based	4
	L02 - Level 2	EXTERNAL	PIPE STACK RISING FROM CONCRETE PARAPET COURT YARD SIDE NTH	CB - Cement Based	4

https://secure.publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage.aspx?Fa... 21/08/2014

1.02 - Level 2	EXTERNAL	WST CNR MASTIC JOINT SEALANT TO CONCRETE PARAPET FLR SURR/DINGBLD	PB Polymer Bound	Ą
Various levels External	EXTERNAL	PUTTY TO ALL EXTERNAL WINDOWS & GLAZING BARS	AA - Other (refer to description)	4
1.02 - Level 2	EXTERNAL	INTERNAL INSULT LINING TO HOT WATER SYS LOCATED UNDER UNISEX TOILET STH SIDE CRT YRD	AA - Other (refer to description)	4
L01 - Level 1	EXTRACTION SURG	VINYL FLOOR TILES	yT - Vinyl Tiles	4
GF - Ground Floor	FEMALE STAFF	YELLOW VINYL FLOOR TILES	VT - Vinyl Tiles	4
LO2 - Level 2	FEMALE TOILET	VINYL FLOOR TALES	VT - Vinyl Tiles	4
1.01 - Level 1	FILES RM NO 7	SHEET VINYL TO	AA - Other (refer to description)	4
GF - Ground Floor	PIRE DOOR ORNATE	FIRE DOOR ORNATE- FIRE DOOR CORE	CB - Cement Based	5
GF - Ground Floor	INTERVIEW RM	VINYL FLOOR TILES	VT - Vinyl Tiles	4
GF Ground Fleor	LABORATORY	SHEET VINYL TO FLOOR	AA - Other (refer to description)	4
GF - Ground Floor	LABORATORY	SHEET VINYL TO WALLS	AA - Other (refer to description)	4
102 - Level	LABORATORY NO 2	VINYL FLOOR TILES	V7 - Vinyl Tiles	4
L02 - Level	LABORATORY NO 2	VINYL RUBBER PREPARATION MAT ON BENCH TOP NORTHERN SIDE OF LAB.	AA - Other (refer to description)	क्षे
L02 - Level 2	LABORATORY NO 2	AC SHEETING TO PARTITION WALL WHICH DIVIDES PLASTER RM & LAB	CB - Cement Based	4
LO2 - Level 2	LABORATORY NO 2	AC SHEETING TO WALLS NORTH SIDE OF LAB	CB - Cement Based	4
LO2 - Level 2	LECTURE THEATRE	FLOORING - VINYL TILES UNDER CARPET	VT - Vinyl Tiles	4
L01 - Level	LECTURE THEATRE	WALL SHEETING - BULKHEAD	CB - Cement	5
	Various levels External L02 - Level L01 - Level GF - Ground Floor L02 - Level GF - Ground Floor GF - Ground Floor GF - Ground Floor GF - Ground Floor L02 - Level L01 - Level	Various levels EXTERNAL 1.02 - Level EXTRACTION SURG GF - Ground Floor L02 - Level FEMALE STAFF RM L01 - Level FILES RM ATO 7 GF - Ground Floor LABORATORY Floor LO2 - Level LABORATORY NO 2 LO2 - Level LABORATORY NO 2	Various levels EXTERNAL PUTTY TO ALL EXTERNAL WINDOWS & GLAZING BARS LO2 - Level EXTERNAL EXTERNAL INSULT LINING TO HOT WATER SYS LOCATED UNDER UNISEX TOILET STH SIDE CRT YRD LO1 - Level 2 LO1 - Level EXTRACTION VINYL FLOOR TILES GF - Ground FEMALE STAFF FLOOR TILES LO2 - Level FEMALE TOILET VINYL FLOOR TILES LO1 - Level FILES RM NO 7 FLOOR TILES LO2 - Level FILES RM NO 7 FLOOR TILES GF - Ground Floor ORNATE DOOR CORE GF - Ground Floor FRE DOOR ORNATE FIRE DOOR CORE GF - Ground Floor SHEET VINYL TO FLOOR TILES LO2 - Level LABORATORY SHEET VINYL TO FLOOR TILES LO2 - Level LABORATORY SHEET VINYL TO FLOOR TILES LO2 - Level LABORATORY PREPARATION MAT ON BENCH TOP NOTHERN SIDE OF LAB. LO2 - Level LABORATORY NO 2 VINYL RUBBER PREPARATION MAT ON BENCH TOP NOTHERN SIDE OF LAB. LO2 - Level LABORATORY TO WALLS LO2 - Level LABORATORY NO 2 VINYL RUBBER PREPARATION WALL WHICH TOP NOTHERN SIDE OF LAB. AC SHEETING TO WALLS NO 2 NO 2 VINYL RUBBER PREPARATION WALL WHICH DATE SHEET ING TO PARTITION WALL WHICH LABORATORY TO WALLS LO2 - Level LABORATORY TO WALLS LO3 - Level LABORATORY TO WALLS LO4 - Level LABORATORY TO WALLS LO5 - Level LABORATORY TO WALLS LO6 - Level LABORATORY TO WALLS LO7 - Level LABORATORY TO WALLS LO8 - Level LABORATORY TO WALLS LO7 - Level LABORATORY TO WALLS LO8 - Level LABORATORY TO WALL WHICH TO PROTITION WALL WHICH TO WALLS LO5 - Level LABORATORY TO WALLS LO7 - Level LABORATORY TO WALLS LO5 - Level LABORATORY TO WALLS LO7 -	Various levels EXTERNAL PUTTY TO ALL external Ex

		LIWING	Based	
LO1 - Level	LECTURE	SHEET VINYL TO FLOOR	AA - Other (refer to description)	4
GF - Ground Floor	MAIN PASSAGE	GREEN PATTERN VINYL FLOOR TILE THROUGH ALL PASSAGES & WALKWAYS	VT - Vinyl Tiles	4
GF - Ground Floor	MAIN PASSAGE	WHITE VINYL FLOOR TILES THROUGH ALL PASSAGES & WALKWAYS	VT - Vinyl Tiles	4
GF - Ground Floor	MAINSWITCH RM	BLACK ZELEMITE PANEL TO BACK OF SWITCHBOARD METERS	PB:- Polymer Bound	4
GF - Ground Floor	MALE ROOM	COMPRESSED AC PRIVACY WALL END OF THE URINAL	CB - Cement Based	4
LO2 - Level 2	MALE TOILET	FC/sheeting to internal walls	CB - Cement Based	3
LO2 - Level 2	MALE TOILET	VINYL FLOOR TILES	VT - Vinyl Tiles	4
1.03 - Level 3	Male Toilet	Vinyl floor tiles	VT - Vinyl Tiles	3
L01 - Level	MAKE TOTLET	WALL SHEETING PANELS ABOVE TERRAZZO PANELS WHICH LINE THE TOILET WALLS NEAR CUBICLES	AA - Other (refer to description)	4
M1 Mezzanine	MEZZANINE	AC PIPE RUNNING FROM NORTH DIRECTION ACROSS MEZZANINE FLR & INTO FLR PENETRATION PH 1-23	CB	4
GF - Ground Floor	OFFICE	BONE VINYL FLOOR TILES	VT - Vinyl Tiles	i,
LOI - Level	OFFICE	BLUE VINYL FLOORING UNDER CARPET	AA - Other (refer to description)	4
GF - Ground Floor	ORAL DIAGNOSTIC	GREY VINYL FLOOR TILES	VT - Vinyl Tiles	4
GF - Ground Floor	ORAL SURGERY	SHEET VINYL TO FLOOR	AA - Other (refer to description)	4
101 - Level	ORAL SURGERY	VINYL FLOOR TILES	VT - Vinyl Tiles	4
L01 - Level	PABX ROOMS	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (includes backing)	Ą

GF - Ground Floor	PACKING ROOM	HEAT RESTING BLOCK IN BOILING OUT FURNACE	AA - Other (refer to description)	4
GF - Ground Floor	PACKING ROOM	INTERNAL LINING TO THE BIFATHERM BOILING OUT FURNACE	AA - Other (refer to description)	4
L01 - Level	PHOTO COPY NO 10	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (includes backing)	4
LO1 - Level 1	PHOTO COPY RM	VINYL TO TOP OF WORK DESK	AA - Other (refer to description)	4
B1 - Basement 1	PLANT ROOM	ROLL SHEET VINYL BENIND ENTRANCE DOORS ABOVE SINK IN CAGED AREA	AA - Other (refer to description)	4
R2 - Roof Level 2	PLANT ROOM	CEILING AC SHEETING	CB - Cement Based	4
GF - Ground Floor	PROSTHETICS	AC SHEETING TO UNDERSIDE OF STAINLESS STEEL BENCH TOPS OF DENTAL CUPBOARDS X 4 PH 1-28	CB - Cement Based	4
GF - Ground Floor	PROSTHETICS DEP	VINYL FLOOR TILES IN THE CROWN & BRIDGE UNIT	VT - Vinyl Tiles	4
Sround Floor	PROSTHETICS DEP	SHEET VINYL TO RECEPTION COUNTER TOP	AA - Other (refer to description)	4
GF - Ground Ploor	PROSTHETICS DEP	VINYL CLADDING TO WORK CUPBOARDS IN SURGERY NO 2 NEXT DEPT HEAD OFFICE	AA - Other (refer to description)	4
GF - Ground Floor	PROSTHETICS DEP	Bone vinyl Floor tiles	VT - Vinyl Tiles	4
LO1 - Level	READERS RM NO15	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (Includes backing)	4
GF - Ground Floor	recovery RM	SHEET VINYL TO FLOOR	VS - Vinyl Sheating (includes backing)	ą
LO1 - Level	RECOVERY RM	CREAM VINYL FLOOR TILES	VT - Vinyl Tiles	4
L02 - Level 2	RESEARCH LAB	WALLS AC SHEETING TO INTERNAL WALLS	CB - Cement Based	4

R1 - Roof Level 1	ROOF	AC SUPER SIX ROOF SHEETING PLANT ROOM	CB Cement Based	4
R1 - Roof Level 1	ROOF	AC SUPER SIX ROOF LECTURE THEATRE	CB - Cement Based	d)
LO1 - Level	ROOM NO 14	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (includes backing)	4
GF - Ground Floor	ROOM NO 18	VINYL FLOOR TILES	VT - Vinyl Tiles	4
LO1 - Level	ROOM NO 8	FLOOR COVERING - VINYL THROUGHOUF	VS - Vinyl Sheeting (includes backing)	Ą
LO1 - Level	SECRETARY NO16	SHEET VINYL TO	AA - Other (refer to description)	4
LO1 - Level	SECRETARY OFFICE	FLOORING IS BLUE VINYL UNDER CARPET	VS - Vinyl Sheeting (includes backing)	4
L01 - Level	SENIOR LEC	SHEET VINYL TO	VS - Vinyl Sheeting (includes backing)	4
GF - Ground Floor	STAFFROOM - FEMALE	PLOOR - YELLOW VINYL FLOOR TILES	CB - Cement Based	4
GF - Ground Floor	STAFFROOM KUTCHEN	CEILING LINING	CB - Cement Based	5
L01 - Level	STERILIZATION	VINYL FLOOR TILES	VT - Vinyl Tiles	4
LOI Level	STERILIZATION	FIBROUS PLASTER WALL DIVIDING STORE/PREP ROOM	AA - Other (refer to description)	4
LO1 - Level	STERILIZATION	GREY SHEET VINYL TO FLOOR	AA - Other (refer to description)	Ą
GF - Ground Floor	STORE ROOM	VINYL FLOOR TILES	VT - Vinyl Tiles	4
LO1 - Level	STORE ROOM NO 8	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (includes backing)	4
B1 - Basement	SUB FLOOR	LOOSE DEBRIS ON FLOOR - SOUTHERN SIDE NEAR BRICK WALL	AA - Other (refer to description)	NA
B1 - Basement 1	SUB FLOOR	LOOSE DEBRIS ON FLOOR - SOUTH EAST SIDE	AA - Other (refer to description)	NA
B1 - Basement	SUB FLOOR	LOOSE DEBRIS IN SMALL PILE ON FLOOR -	AA - Other (refer to	NA

1		SOUTH WEST SIDE	description)	
B1 - Basement 1	SUB FLOOR	LOOSE WOVEN DEBRIS ON FLOOR - SOUTHERN SIDE	AA - Other (refer to description)	NA
B1 - Basement 1	SUB FLOOR	ROLL OF VINYL SHEETING ON TOP OF DUCT STH WEST SIDE NEAR EXTERNAL WALL	AA - Other (refer to description)	4
B1 - Basement 1	SUB FLOOR	WOVEN MATERIAL AS INSULATION ON ELECTRICAL WIRING	AA - Other (refer to description)	4
B1 = Basement 1	SUB STATION	BLACK WRAPPING AROUND CABLING IN DISUSED SUB MAIN LOCATED SOUTH EAST SIDE	AA - Other (refer to description)	4
B1 - Basement 1	SUB STATION	BLACK ZELEMITE BACKING BOARD TO SUB MAIN TERMINALS LOCATED SOUTH EAST SIDE	PB - Polymer Bound	4
B1/ Basement 1	SUB STATION	AC INTERNAL LINING TO DISUSED SUB MAIN STRUCTURE LOCATED SOUTH EAST SIDE	CB - Cement Based	4
GF - Ground Ploor	SURGERY EXTRACT	AC SHEETING TO DIVIDING PARTITION WALL OF THE 2 SURGERIES NO 16	CB - Cement Based	4
GF - Ground Floor	SURGERY EXTRACT	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (includes backing)	4
L01 - Level	SURGICAL ROOM 10	FLOOR COVERINGS THROUGHOUT IS VINYL	CB - Cement Based	4
M1 - Mezzanine	SWITCHBOARD	BLACK ZELEMITE SWITCH BOARD PANEL	PB - Polymer Bound	Ą
B1 - Basement 1	SWITCHBOARD	LINING TO 2 TERMINAL BOXES LOCATED ON THE SIDE OF THE HEATER BOILER UNIT IN BASEMENT	MI - Miliboard	4

ASBESTOS REGISTER FOR BRISBANE DENTAL HOSPITAL (35165)

Owner:

Department of Health

Improvements:

AA - Other (refer to description):

BU - Building:

GG - General Grounds:

Date Printed:

21/08/2014 04:24:37 PM

Warning Notice:

Do not rely solely on the completeness of this Asbestos Register as all asbestos containing material may not be identified and listed, particularly in inaccessible locations and other areas not readily accessed e.g. wall cavities and ceiling spaces. If there is any doubt, presume the material contains asbestos and take appropriate precautions pror to undertaking work. Please read the

information contained in the Legends at the end of the Asbestos Register,

Record of Asbestos Containing Material printed on 21/08/2014

Agency Name:

Department of Health

Facility Name:

BRISBANE DENTAL HOSPITAL

Address:

168 TURBOT ST BRISBANE 4000

Page 1 of 2

Copy - for most current version please refer to BEMIR

Kate Fleming

From: Callum Doull [Callum.Doull@dsdip.qld.gov.au]

Sent: Friday, 22 August 2014 10:29 AM

To: Kate Fleming

Subject: RE: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Kate,

No response yet.

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios – Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.pld.gov.au]

Sent: Thursday, 21 August 2014 2:21 PM

To: Fiona Grayson

Cc: Callum Doull; Jason Gaudry

Subject: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Importance: High

Hi Fiona

Can you please assist Callum by providing a copy of the BEMIR asbestos report for the above property asap?

If there isn't one, I will contact the HHS to follow up.

Much appreciated

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M: F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Kate Fleming

From:

Fiona Gravson

Sent:

Thursday, 21 August 2014 4:32 PM

To:

Callum.Doull@dsdip.qld.gov.au

Cc:

Kate Fleming; Jason Gaudry

Subject:

FW: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Importance: High

Attachments: BEMIR Asbestos report 168 Turbot St Brisbane.pdf

Hi Callum

Please find the attached asbestos report for the above mentioned property as requested

Regards

Fiona Grayson
Property Advisor

Property Services Team/Health Infrastructure Branch

System Support Services Division

Department of Health

Level 5, 200 Adelaide Street,

Brisbane QLD 4000 Ph: 07 3006 2739

Email: fiona.grayson2@health.qld.gov.au

From: Kate Fleming

Sent: Thursday, 21 August 2014 2:21 PM

To: Fiona Grayson

Cc: Callum Doull; Jason Gaudry

Subject: Dental Hospital, 168 Turbot Street, Brisbane: GLR # 7091

Importance: High

Hi Fiona

Can you please assist Callum by providing a copy of the BEMIR asbestos report for the above property asap?

if there isn't one, I will contact the HHS to follow up.

Much appreciated

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

https://secure.publicworks.pld.gov.au/bemir/AsbestosContainingMaterialPage.aspx?A... 21/08/2014

https://secure.publicworks.gld.gov.au/bemir-ewc/LogSearch.aspx?data=%2fduiGsvYi... 21/08/2014

https://secure.publicworks.qld.gov.au/bemir/improvementsViewPage.aspx?FacilityID... 21/08/2014

https://secure.publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage.aspx?Fa,.. 21/08/2014

LO1 - Level	CLINIC NO 1	INSTALLED IN MID 1990'S UNLIKELY TO CONTAIN ASBESTOS,	Sheeting (includes backing)	4
LO1 - Level	CLINIC NO 1	AC SHEETING TO PARTITION WALL EASTERN END OF CLINIC CLOCK ON IT	CB - Cement Based	4
LO1 - Level	CLINIC NO 1 SWITCHBOARD	AC INTERNAL LINING TO SWITCH BOX LOCATED ON THE WALL WEST END OF CLINIC	CB - Cement Based	4
LO1 - Level	CLINIC NO 1 SWITCHBOARD	BLACK ZELEMBYE BACKING BOARD FOR SWITCH BOARD	Polymer Bound	4
LO1 - Level	CLIPHC NO 2	BLUE SHEET	AA - Other (refer to description)	4
LO1 - Level	CLINIC NO.3	ENGET YERRS. COVERING	VS - Vinyl Sheeting (includes backing)	4
LOi - Level	CHNIC NO 4	WALL SHEETING - AIR CONDITIONER INFILL PANEL	CB - Cement Based	4
GF - Ground	COMPUTER RM	GREY VINYL FLOOR TILES	VT - Vinyl Tiles	4
GF - Ground Roor	CONFERENCE	CREAM VINYL FLOOR TILES	VT - Vinyl Tiles	4
GF - Ground Floor	CONFERENCE	GREEN PATIERN VMYL FLOOR TILES	VT - Vinyl Tiles	4
or Ground Floor	COURT YARD	SHEETING TO DOORS OF GAS ENCLOSURE LOCATED NORTH WEST CNR	CB - Cement Based	4
GF - Ground Ploor	COURT YARD	DOORS OF STORAGE ENCLOSURE LOCATED STH EST CNR	C8 - Coment Based	4
LÖ2 ~ Level	COVERED WALKWAY	AC SHEETING TO EXTERNAL WALLS	CB - Cement Based	4
GF - Ground Floor	CROWN/BRIDGE RM	VINYL FLOOR TILES	VT - Vinyl Tiles	4
GF - Ground Floor	CROWN/BRIDGE RM	VINYL FLOOR TILES SOUTH END OF LEVEL	V (- Vinyl Tiles	4
GF ~ Ground	DARK ROOM	GREY SHEET VINYL TO FLOOR	AA - Other (refer to	4

https://secure.publicworks.qld.gov.au/bemir/finvironmentalDetailsViewPage.aspx?Fa... 21/08/2014

Floor			description)	
GF - Ground Floor	DENTISTRY CLIM	DARK BLUE PATTERN VINYL FLOOR TILES	VT · Vinyl Tiles	4
GF - Ground Floor	DENTISTRY CLIN	DARK GREEN PATTERN VINYL FLOOR TILES	VT - Vinyl	4
GF - Ground Floor	DENTISTRY	LIGHT BLUE PATTERN VINYL FLOOR TILES	VF - Vinyi Tiles	4
GF - Ground Place	DENTISTRY	LIGHT GREEN PATTERN VINYL PLOOR THES	VT - Vmyl Tiles	4
GF - Ground Floor	DENTISTRY CLIN	WHITE PATTERNED VINYL FLOOR TILES	VT-Vinyl Tiles	4
GF - Ground Floor	DENTISTRY CLIN	PATTERN VINYE FLOOR CILES	VI - Vinyi Tiles	4
GF • Ground Floor	DEPUTY SUPER 25	SHEET VINYL UNDER CAMPEY SCOOR OOVERING	AA - Other (refer to description)	4
GF - Ground Floor	ENDODONITECS RM	VINVL FLOOR	VT · Vinyl Tiles	4
81 - Basement 1	EXTERNAL	AC SHEETING TO EXTERNAL WALLS OF PLANT ROOM	CB - Cement Based	4
LO2 - Level	EXYERONAL	AC COVER STRIPS TO ALL EXTERNAL WALLS	CB • Cement Based	4
LO2-Level	EXTERNAL	AC PIPE FINNEAL ON PARAPET WALL ADJ TO FAN EXTRACT RM CRT YRD NTH SIDE	CB - Cament Bosed	*
LO2-Level	EXTERNAL	AC SHEETING TO ALL EXTERNAL WALLS COMPLETE	CB - Cement Based	4
1.02 - Level 2	EXTERNAL	AC SHEETING TO VENT FAN RM LOCATED S NTH WST SIDE OF BLD ADJ TO WATER TANK	CB Coment Based	4
LO2 - Level	EXTERNAL	PIPE IN GUTTER OF CONCRETE PARAPET COURTYARD SIDE NORTH WEST CNR	CB - Cement Based	4
1.02 - Level 2	EXTERNAL	PIPE STACK RISING FROM CONCRETE PARAPET COURT YARD SIDE NTH	CB - Cement Based	4

https://secure.publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage.aspx?Fa... 21/08/2014

		WST CNR		
LO2 - Level 2	EXTERNAL.	MASTIC JOINT SEALANT TO CONCRETE PARAPET FLR SURR/DINGBLD	PB - Polymer Bound	4
Various levels External	EXTERNAL	PUTTY TO ALL EXTERNAL WINDOWS & GLAZING BARS	AA - Other (refer to description)	4
LO2 - Level 2	EXTERNAL	INTERNAL INSULT LINING TO HOT WATER SYS LOCATED UNDER UNISEX TOILET STH SIDE CRY YRO	AA - Other (rafer to description)	4.
LO1 - Level	EXTRACTION SURG	VINYL PLOOR	VT - Vinyl Tiles	4
GF - Ground Floor	FEMALE STAFF	VELLOW VINY.	VF - Vinyl Tiles	4
LO2 - Level 2	FEMALE TOILET	YINYL FLOOR	VT - Vinyl Tiles	4
LO1 - Level	THE PARTY OF THE P	SHEET VINYL TO	AA - Other (refer to description)	4
GF - Ground Floor	ORNATE	FIRE DOOR ORNATE- FIRE DOOR CORE	CB - Cement Based	5
GF - Ground Floor	INTERVIEW RM	VINYL FLOOR TILES	VT - Vinyl Tiles	4
Ground Floor	LABORATORY	SHEET VINYL TO FLOOR	AA - Other (refer to description)	4
Ground Floor	LABORATORY	SHEET VINYL TO WALLS	AA - Other (refer to description)	4
LO2 - Level	LABORATORY NO 2	VINYL HLOOR TILES	VT - Vinyl Tiles	4
LO2 - Level	LABORATORY NO 2	VINYI. RUBBER PREPARATION MAT ON BENCH TOP NORTHERN SIDE OF LAB.	AA - Other (refer to description)	4
L02 - Level 2	LABORATORY NO 2	AC SHEETING TO PARTITION WALL WHICH DIVIDES PLASTER RM & LAB	CB - Cement Based	4
L02 - Level 2	LABORATORY NO 2	AC SHEETING TO WALLS NORTH SIDE OF LAB	CB - Cement Based	4
1.02 - Level 2	LECTURE THEATRE	PLOORING - VINYL TILES UNDER CARPET	Vi - Vinyl Tiles	4
LO1 - Level	LECTURE THEATRE	WALL SHEETING - BULKHEAD	CB - Coment	5

https://secure.publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage.aspx?Fa... 21/08/2014

		LINING	Based	
LO1 - Level	LECTURE THEATRE	SHEET VANYL TO FLOOR	AA - Other (refer to description)	4
GF - Gretind Floor .	MAIN PASSAGE	Green Pattern Venyl Floor The Through All Passages & Walkways	VT - Vinyi Tiles	4
GF'- Ground Floor	main passage	White vanyl floor tiles through all passages & walkways	VT - Vinyi Tiles	4
GF - Ground Floor	MAINSWITCH RM	BLACK ZELEMITE PANEL TO BACK OF SWITCHBOARD METERS	Bound Polymer	4
GF - Ground Floor	MALE ROOM	COMPRESSED AC PRIVACY WALL END OF THE UNINA	OS - Carents Based	4
1,02 - Level 2	MALE TOILET	PC sheeting to internal walls	CB - Cement Based	3
1.02 - Level 2	MALE TOILET	VINYL FLOOR	VT - Vinyl Tiles	4
L03 - Level	Male Tollet	Vinyl floor tiles	VT - Vinyl Tiles	3
i.01 - Level	MAZE TOTLET	WALL SHEETING PANELS ABOVE TERRAZZO PANELS WHICH LINE THE TOILET WALLS NEAR CUBICLES	AA - Other (refer to description)	4
M1 - Mezzanine	MEZZANINE	AC PIPE RUPINING FROM NORTH DIRECTION ACROSS MEZZANINE FLR NINTO FLR PENETRATION PH 1-23	CB - Cement Based	4
GP - Ground Floor	OFFICE	SOME VINTL FLOOR TILES	VT - Vinyl Tiles	4
itt - Lovel	OFFICE	BLUE VINYL FLOORING UNDER CARPET	AA - Other (refer to description)	4
GF - Ground Floor	ORAL DIAGNOSTIC	GREY VINYL FLOOR TILES	VT - Vinyl Tiles	4
GF - Ground Floor	ORAL SURGERY	SHEET VINYL TO FLOOR	AA - Other (refer to description)	4
1.01 - Level	ORAL SURGERY	VMYL FLOOR TILES	YT - Vinyl Tiles	4
i.01 - Level	PABX ROOMS	SHEET VINYL TO	VS - Vinyl Sheeting (Includes backing)	4

https://secure.publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage.aspx?Fa... 21/08/2014

GF - Ground Ploor	PACKING ROOM	HEAT RESTING BLOCK IN BOILING OUT FURNACE	AA - Other (refer to description)	4
GF - Ground Floor	PACKING ROOM	INTERNAL LINING TO THE BIPATHERM BOILING OUT FURNACE	AA - Other (refer to description)	4
LOI · Level	PHOTO COPY NO 10	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (includes backing)	4
LOI - Level	PROTO CAPE RM	VINYL TO TOP OF WORK DESK	AA · Other (refer to description)	4
81 - Basement 1	PLANT ROOM	VINYL BEHIND ENTRANCE DOORS ABOVE SINK IN CAGED AREA	AA - Other (refer to description)	4
R2 - Roof Level 2	PLANT ROOM	CEILING AC SHEETING AC SHEETING	CB - Cement Based	4
GF - Ground Floor	PROSTNETICS	TO UNDERSIDE OF STAINLESS STEEL BENCH TOPS OF DENTAL CUPBOARDS X 4 PH 1-28	CB - Cement Based	4
GF - Ground Ploor	PROSPIETICS DEP	VINYL FLOOR TILES IN THE CROWN & BRIDGE UNIT	VT - Vinyl Tiles	4
Ground Floor	PROSTHETICS DEP	SHEET VINYL TO RECEPTION COUNTER TOP	AA - Other (refer to description)	4
GF - Ground Floor	PROSTHETICS DEP	VINYL CLADDING TO WORK CUPBOARDS IN SURGERY NO 2 NEXT DEPT HEAD OFFICE	AA - Other (refer to description)	4
GF • Ground Ploor	PROSTHETICS DEP	BONE VINYL FLOOR TILES	VT - Vinyl Tiles	4
LO1 - Level 1	READERS RM NO15	SHEET VINYL TO FLOOR	VS - Vinyi Sheeting (Includes backing)	4
GF - Ground Floor	escioner em	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (includes backing)	4
LO1 - Level	RECOVERY RM	CREAM VINYL FLOOR TILES	VT - Vinyl Tiles	4
L02 - Level	RESEARCH LAB	WALLS AC SHEETING TO INTERNAL WALLS	CB - Cement Based	4

https://secure.publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage.espx?Fa... 21/08/2014

COLUMN TO THE OWNER OF THE PARTY.					
	R1 - Roof Level 1	ROOF	AC SUPER SIX ROOF SHEETING PLANT ROOM	CB - Cement Based	4
	Ri - Reof Level 1	ROOF	AC SUPER SIX ROOF LECTURE THEATRE	CB - Cement Based	4
	LO1 - Level	ROOM NO 14	SHEET VINYL TO PLOOR	VS - Vinyl Sheeting (includes backing)	4
	GF - Ground Floor	ROOM NO 18	VINYL FLOOR TILES	VT - Viriyi Tiles	4
	LO1 - Level	ROOM NO 8	FLOOR COVERING - VINYL THROUGHOUT	VS - Vinyi Sheating (includes tracking)	4
	LO1 - Level	SECRETARY NO16	SHEET VINYL TO	AA - Other (refer to description)	4
	LO1 - Level	SECRETARY OFFICE	SLUE VINYL UNDER CARPET	VS - Vinyl Sheeting (includes backing)	4
	LO1 - Level	SENIOR LEC	SHEET VINVI. TO	VS - Vinyl Sheeting (includes backing)	4
	GF - Ground Floor	STAFFROOM	FLOOR - YELLOW VINYL FLOOR TILES	CB - Cement Based	4
	GF - Ground Floor	STAFFROOM KINCHEN	CEILING LINING	C8 - Cement Based	5
	LOI - Level	STERILIZATION	VINYL FLOOR TILES	VT - Vinyl Tiles	4
	LOI Level	STERILIZATION	FIBROUS PLASTER WALL DEVIDING STORE/PREP ROOM	AA - Other (refer to description)	4
	LO1 - i.eve!	STERELIZATION	GREY SHEET VINYL TO FLOOR	AA - Other (refer to description)	4
	GF - Ground Floor	STORE ROOM	VINYL FLOOR TILES	VT - Vinyl Tiles	4
	LD1 ~ Level	STORE ROOM	SHEET VINYL TO FLOOR	VS - Vinyi Sheeting (includes backing)	4,
	81 - Dasement 1	SUB PLOOR	LOOSE DEBRIS ON FLOOR - SOUTHERN SIDE NEAR BRICK WALL	AA - Other (refer to description)	NA
	B1 - Basement 1	SUB FLOOR	LOOSE DEBRIS ON FLOOR - SOUTH EAST SIDE	AA - Other (refer to description)	NA
	B1 - Basement	SUB FLOOR	LOOSE DEBRIS IN SMALL PILE ON FLOOR -	AA - Other (refer to	NA

https://secure,publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage,aspx?Fa... 21/08/2014

St. Mark and	£		SOUTH WEST	description)	
	B1 Basement	SUB FI.OOR	LOOSE WOVEN DEBRIS ON PLOOR - SOUTHERN SIDE	AA - Other (refer to description)	NA
	81 - Basement 1	SUB FLOOR	ROLL OF VINYL SHEETING ON TOP OF DUCT STH WEST SIDE NEAR EXTERNAL WALL	AA - Other (refer to description)	4
	81 - Basement 1	SUB FLOOR	WOVEN MATERIAL AS INSULATION ON ELECTRICAL WIRING	AA - Other (refer to description)	4
	di Commune 1	SUB STATION	BLACK / WRAPPING ARGUND CABLING IN DISUSED SUB MAIN LOCATED SOUTH BAST SIDE	AA - Other (refer to description)	4
	81 - Basemant	SUB STATION	BLACK ZELEMITE BACKING BOARD TO SUB MAIN TERMINALS LOCATED SOUTH EAST	PB ~ Polymer Bound	4
	est Bayerment 1	SUB STATION	AC INTERNAL LIMING TO DISUSED SUB MAIN STRUCTURE LOCATED SOUTH EAST SIDE	CB - Cement Based	4
	GF - Ground Fleor	SURGERY EXTRACT	AC SHEETING TO DIVIDING PARTITION WALL OF THE 2 SURGERIES NO 16	CB - Cement Based	4
	GF - Ground Floor	SURGERY	SHEET VINYL TO FLOOR	VS - Vinyl Sheeting (includes backing)	4
	LOI - Level	SURGICAL ROOM 10	FLOOR COVERINGS THROUGHOUT IS VINYL	CB - Cement Based	4
	M1 - Mezzanine 1	SWITCHBOARD	BLACK ZELEMITE SWITCH BOARD PANEL	PB - Polymer Bound	#
	81 - Basement 1	SWITCHBOARD	LINING TO 2 TERMINAL BOXES LOCATED ON THE SIDE OF THE HEATER BOILER UNIT IN BASEMENT	MI - Millboard	4

https://secure.publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage.aspx?Fa... 21/08/2014

https://secure.publicworks.qld.gov.au/bemir/EnvironmentalDetailsViewPage.aspx?Fa... 21/08/2014

DOH-DL 14/15-01 DOCUMENT 158

From: Jason Gaudry

Sent: Thursday, 21 August 2014 2:36 PM

To: Kate Fleming

Subject: RE: 168 Turbot Steet

Excellent thanks Kate

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Kate Fleming

Sent: Thursday, 21 August 2014 2:31 PM

To: Jason Gaudry

Subject: RE: 168 Turbot Steet

Hi Jason

Please see attached confirmation that the property has been listed as surplus on the GLR.

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | (System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

] F: 07 3006 27**7**0

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pjp McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbet Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building 200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry **Cc:** Scott McMullen; Pip McGlinn **Subject:** RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health/qld.gov/au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGling

Subject: 168 Turbot Steet

Hi Jason,

i confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

IVI.

E: glenn.rashleigh@health.gld.gov.au

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

From:

Jason Gaudry

Sent:

Thursday, 21 August 2014 2:17 PM

To:

Adrian Duff; Nicole Davis

Cc:

Kate Fleming

Subject: FW: 168 Turbot Steet

Adrian, Nicole,

Just keeping you both in the loop. The expenditure lease negotiation should be a HHS responsibility (this is not a PST role nor are we resourced / qualified). If the agreed lease rental is greater than \$250K pa. MN HHS will need to obtain both Minister and Treasurer approval to enter into the lease. Given that the lease space is for clinical uses (not office accommodation) – the lease does not need to be procured by Qld Government Accommodation Office.

FY!

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gov.au

From: Pip McGlinn

Sent: Thursday, 21 August 2014 2:09 PM

To: Glenn Rashleigh

Cc: Jason Corbet; Jason Gaudry **Subject:** FW: 168 Turbot Steet

Hi Glenn,

Further to our discussion yesterday afternoon and with the timeframes set out below, resolution of an agreement between MN and UQ (with regards to relocation to the UQ Dental Hospital) now appears to be critical. I also refer to Scott's email that has just been received. I assume that this agreement will need to come through the department given it involves an expenditure lease.

Do you know who is leading these discussions — Lassume it is Malcolm and Scott? Assuming this is the case, can we approach Scott to get the information regarding potential lease arrangements to inform the briefing note?

Should the briefing note Jason Gaudry is preparing be combined with the relocation/lease cost brief that Jason Corbet is currently preparing or do you want to keep these separate?

Thanks Pip

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry **Cc:** Scott McMullen; Pip McGlinn **Subject:** RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Matalie) we will provide this update to you also.)

Regards

X

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

×

E: glenn.rashleigh@health.qld.gov.au

.><

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Jason Gaudry

Sent: Thursday, 21 August 2014 2:11 PM

To: Kate Fleming

Subject: FW: 168 Turbot Steet

Kate FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Pip McGlinn

Sent: Thursday, 21 August 2014 2:09 PM

To: Glenn Rashleigh

Cc: Jason Corbet; Jason Gaudry **Subject:** FW: 168 Turbot Steet

Hi Glenn,

Further to our discussion yesterday afternoon and with the timeframes set out below, resolution of an agreement between MN and UQ (with regards to relocation to the UQ Dental Hospital) now appears to be critical. I also refer to Scott's email that has just been received. I assume that this agreement will need to come through the department given it involves an expenditure lease.

Do you know who is leading these discussions assume it is Malcolm and Scott? Assuming this is the case, can we approach Scott to get the information regarging potential lease arrangements to inform the briefing note?

Should the briefing note Jason Gaudry is preparing be combined with the relocation/lease cost brief that Jason Corbet is currently preparing or do you want to keep these separate?

Thanks

Pip

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM
To: Glenn Rashleigh; Jason Gaudry
Cc: Scott McMullen; Rip McGlinn
Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde
General Manager
Government Land and Asset Management
Planning and Property Group
Department of State Development, Infrastructure and Planning
Tel ~ +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002 Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.qov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. Would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

M.È

E: glenn.rashleigh@health.gld.gov.au

Great state. Creat opportunity

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

Jason Gaudry

Sent:

Thursday, 21 August 2014 2:10 PM

To:

Kate Fleming

Subject: FW: 168 Turbot Steet

Kate,

See Jason Corbet's details below FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qid.gov.au

From: Jason Corbet

Sent: Thursday, 21 August 2014 1:54 PM

To: Jason Gaudry

Subject: RE: 168 Turbot Steet

Great. See you soon

Jason Corbet

Manager, Strategic Projects

Health Infrastructure Branch | System Support Services Division

Be courageous

Empower people

Department of Health | Queensland Government

Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

t. 07 3006 2830

e. iason.corbet@health.qld.gov.au www.health.qld.gov.au

Continuers from Ideas into action Unitarity potential

Great Hard, Great coperantly

From: Jason Gaudry

Sent: Thursday, 21 August 2014 1:54 PM

To: Jason Corbet

Subject: RE: 168 Turbot Steet

Free now

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street

22/08/2014
DOH-DL 14/15-01 PD Document 166

Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Jason Corbet

Sent: Thursday, 21 August 2014 1:26 PM

To: Jason Gaudry

Subject: FW: 168 Turbot Steet

Hi Jason,

I have just started working with Pip McGlinn on strategic projects. I just popped down to have a chat about 168 Turbot Street. Can you please let me know when you have time this afternoon and I will head down to you?

Thanks,

Jason Corbet

Manager, Strategic Projects

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

t. 07 3006 2830

e jason.corbet@health.qld.gov.au | www.health.qld.gov.au

of state, Great opportunity

From: Pip McGlinn

Sent: Thursday, 21 August 2014 12:10 PM

To: Jason Corbet

Subject: FW: 168 Turbot Steet

Hi Jason

Please go and have a chat to Jason Gaudry - he sits on the 5th floor

Cheers

Pip

From: Natalle Wilde mailts: Natalie. Wilde@dsdip.qld.gov.au

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde
General Manager
Government Land and Asset Management
Planning and Property Group
Department of State Development, Infrastructure and Planning
Tel -+61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qid.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Plp McGlinn

Subject: 168 Turbot Steet

Hi Jason,

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.gld.gov.e0

t state. Great opport

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Scott McMullen

Sent: Thursday, 21 August 2014 2:01 PM

To: Jason Gaudry; Glenn Rashleigh; Malcolm Stamp

Cc: Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Thank you for keep me in the loop I think we need to be very clear that while this facility is considered surplus, it houses state-wide oral health services with no other place to go at present. MNHHS would respectfully request that any briefing should reflect this and also state the issues in relation to funding any moves or lease back arrangements (as raised at this e=weeks meeting) so that these factors are not lost in the need for speed etc. Happy to review any briefs prior to them being sent etc.

Regards

Scott

From: Jason Gaudry

Sent: Thursday, 21 August 2014 12:27 PM

To: Glenn Rashleigh

Cc: Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Subject: RE: 168 Turbot Steet

Glenn,

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Min / delegate approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.gld.gev.au

From: Natalie Wilde [mailto: Natalie Wilde@dsdip.qld.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM **To:** Glenn Rashleigh; Jason Gaudry

Cc: Scott McMullen; Pip McGlinn Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde General Manager

Government Land and Asset Management

DOP 1 120 L 14/15-01 6 Document 170

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason.

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration displosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

Jason Gaudry

Sent:

Thursday, 21 August 2014 12:27 PM

To:

Glenn Rashleigh

Cc:

Scott McMullen; Pip McGlinn; Kate Fleming; Adrian Duff

Sublect:

RE: 168 Turbot Steet

Attachments: GLR surplus: 168 Turbot Street, Brisbane City #7091

Glenn.

As per attached email DNRM has indicated agreement for the Department to declare the property surplus on the GLR, in advance of the Minister or delegates approval, with a notation that the Minister approval to sell is pending. On that basis the property will be declared surplus today.

An urgent briefing note to obtain the approval is being prepared now. We have advised Kerry Riethmuller of GLAM today that the valuation may be requested to accompany the briefing (as is usually the case) - GLAM is obtaining a valuation of both 168 & 200 Turbot St properties and Kerry will follow up on this.

FYI

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

М:

jason.gaudry@health.qld.gov.au

From: Natalle Wilde [mailto:Natalie.Wilde@dsdfp.qid.gov.au]

Sent: Thursday, 21 August 2014 11:19 AM

To: Glenn Rashleigh; Jason Gaudry
Cc: Scott McMullen; Pip McGlinn
Subject: RE: 168 Turbot Steet

Thanks Glenn. To ensure we meet the 30 day listing period on the GLR before the property is marketed, the site would need to be registered on the GLR no later than Friday 29 August.

Please feel free to give me a call to discuss further.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

Tel - +61 7 3452 7631

Post - PO Box 15009 City East Qld 4002

Visit - Level 3, 63 George Street, Brisbane

http://www.digp.gld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: Natalie Wilde; Scott McMullen; Plp McGlinn

Subject: 168 Turbot Steet

Hi Jason.

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, Anzac Square, 200 Adelaide Street, Brisbane Old 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

General state. Great experiently

University petertics

Ве сопладвоия

Empower people

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any imanthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all resconable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this small.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

Kate Fleming

Sent:

Thursday, 21 August 2014 12:13 PM

To:

peta.gannon@dnrm.qld.gov.au

Cc:

Jason Gaudry

Subject: GLR surplus: 168 Turbot Street, Brisbane City #7091

Hi Peta

Thank you for your time today.

Just confirming that I will be declaring the above property surplus on the basis of preliminary approvals from the Department of Health and the Metro North Hospital and Health Service.

The current market valuation and formal Director-General approval to dispose are pending. will note this within the comments section and update as soon as possible.

The property is to be marketed by Department of State Development, Intrastructure and Planning in conjunction with the adjoining property. The campaign is scheduled to commence in October.

Kind regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

■ | F: 07 **3006** 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From:

Jason Gaudry

Sent:

Thursday, 21 August 2014 10:45 AM

To:

Kate Fleming

Cc:

Adrian Duff

Subject: FW: 168 Turbot Steet

Kate,

Please refer to the following email from CHIO re disposal of 168 Turbot St property. Can you please prepare the approval brief to dispose of the site ASAP and liaise with DNRM to determine whether the property can be declared surplus on the GLR in advance of the approval, noting that the disposal is subject to the Minister for Health or delegate approval. This is on the basis that the property was included in the PAUR project for sale to meet the QH target for sale of surplus property, GLAM have requested the property be declared surplus ASAP to commence sale processes as GLAM are leading the disposal in conjunction with the adjoining property at 200 Turbot St.

Thank you

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

M: _

jason.gaudry@health.gld.gov.au

From: Gienn Rashleigh

Sent: Thursday, 21 August 2014 10:21 AM

To: Jason Gaudry

Cc: natalie.wilde@dsdip.qld.gov.au; Scott McMullen; Pip McGlinn

Subject: 168 Turbot Steet

Hi Jason.

I confirm that agreement has been reached to proceed with an EOI for disposal of this site.

As such, I understand that the property needs to be registered on the GLR as surplus.

Would you kindly prepare the Brief for approval for this to occur. I would appreciate it if this was done urgently as it may take a little time to walk through the DG office.

Would you advise a status of the progress of this next week please. (Natalie, we will provide this update to you also.)

Regards

Glenn Rashleigh
Chief Health Infrastructure Officer
Health Infrastructure Branch | System Support Services Division
Department of Health | Queensland Government
Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000
P: (07) 3006 2833

E: glenn.rashleigh@health.gld.gov.au

From: Callum Doull [Callum.Doull@dsdip.qld.gov.au]

Sent: Thursday, 7 August 2014 3:28 PM

To: Kate Fleming

Subject: RE: Turbot Street - Standard Lease Terms

Kate,

Many thanks.

I will forward to you once complete.

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.qld.gov.au]

Sent: Thursday, 7 August 2014 3:12 PM

To: Callum Doull

Subject: RE: Turbot Street - Standard Lease Terms

Hi Cal

We don't have a standard expenditure lease - QGAO / Public Trustee hold these.

Thanks for the update if possible, any property reports you can provide us would be very helpful to maintain our files.

Much appreciated

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M: F: 07 3006 2770

E: kate.fleming@health.qid.gov.au | W: www.health.qid.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.qld.gov.au]

Sent: Thursday, 7 August 2014 10:53 AM

To: Kate Fleming

Subject: RE: Turbot Street - Standard Lease Terms

Kate,

Many thanks. It would be really helpful for your to send us your standard lease anyhow as if my inform our

drafting of the lease. section 73 - irrelevant section 73 - irrelevant

We are in the process of undertaking due diligence on the properties, getting a property report and valuation

prepared currently.

My Director is in regular contact with the boards.

Regards,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios – Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane

Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.qld.gov.au]

Sent: Thursday, 7 August 2014 8:23 AM

To: Callum Doull

Subject: RE: Turbot Street - Standard Lease Terms

Hi Callum

Our expenditure leasing is undertaken through QGAO.

Given the specialised nature of the service, it may be outside the scope of their standardised lease. If

QGAO's legals can't amend their lease to suit, section 73 - irrsection 73 - irrelevant

section 73 - irrelevant section 73 - irrelevant

Are you able to provide an update on how this sale is proceeding? Are you in regular contact with the HHS?

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.gld.gov.au]

Sent: Wednesday, 6 August 2014 3:33 PM

To: Kate Fleming

Subject: Turbot Street - Standard Lease Terms

Kate,

As you might be aware I have taken over the Turbot Street project from Lori Dean.

I am wondering whether Qld Heath has a standard lease that they utilise across their properties. We are in the process of exploring the leaseback terms for Turbot Street

Many thanks,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane
Mail: PO Box 15009 City East Old 4002
Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on

Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Kate Fleming
From: Kate Fleming
Sent: Thursday, 7 August 2014 3:12 PM
To: 'Callum Doull'
Subject: RE: Turbot Street - Standard Lease Terms
Hi Cal
We don't have a standard expenditure lease – QGAO / Public Trustee hold these.
Thanks for the update - if possible, any property reports you can provide us would be very helpful to mainta
our files.
Much appreciated
Kate Fleming
Principal Property Advisor
Property Services Team Health Infrastructure Branch System Support Services
Department of Health Queensland Government
T: 07 3006 2743 M: F: 07 3006 2770
E: kate.fleming@health.qld.gov.au W: www.health.qld.gov.au
Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001
From: Callum Doull [mailto:Callum.Doull@dsdip.gld.gov.au]
Sent: Thursday, 7 August 2014 10:53 AM
To: Kate Fleming Subject: RE: Turbot Street - Standard Lease Terms
Surject It. For bot Succe Surfiger
Kate,
Many thanks. It would be really helpful for your to send us your standard lease anyhow as if my inform our
drafting of the lease. Section 73 - irrelevant
We are in the process of undertaking due diligence on the properties, getting a property report and valuation
prepared currently.
My Director is in regular contact with the boards.
Regards,
Online Control of the
Cal.
Callum Douif
Senior Project Officer

7/08/2014
DOH-DL 14/15-01 Document 181

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto:Kate.Fleming@health.qid.gov.au]

Sent: Thursday, 7 August 2014 8:23 AM

To: Callum Doull

Subject: RE: Turbot Street - Standard Lease Terms

Hi Callum

Our expenditure leasing is undertaken through QGAO.

Given the specialised nature of the service, it may be outside the scope of their standardised lease. If

QGAO's legals can't amend their lease to suit.

section 73 - irrelevant section 73 - irrelevant

Are you able to provide an update on how this sale is proceeding? Are you in regular contact with the HHS?

section 73 tirrelevant

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queen sland Government

T: 07 3006 2743 | M:

F: 97 3006 2770

E: kate.fleming@health.qld.gov.au W. www.health.qld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City, QLD 4001

From: Callum Doull [mailto:Callum.Doull@dsdip.qld.gov.au]

Sent: Wednesday, 6 August 2014 3:33 PM

To: Kate Fleming

Subject: Turbot Street - Standard Lease Terms

Kate,

As you might be aware I have taken over the Turbot Street project from Lori Dean.

I am wondering whether Old Heath has a standard lease that they utilise across their properties. We are in

the process of exploring the leaseback terms for Turbot Street.

Many thanks,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software. Queensland Health does not accept responsibility for the consequences if any person's computer inadventantly suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

-5 HIN 20%

Brief for Approval

Requested by:

Department Minister's office

Page 1 of 2 Department RecFind No: BR059216 Division/HHS: 335 File Ref No: HPIDOS765

SUBJECT:

Expression of interest for purchase of 168 and 200 Turbot Street, Brisbane

Recommendations

1. It is recommended that the Director-General approve for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest (EOI) campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, Infrastructure and Planning (DSDIP) and sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline issues

2. DSDIP is coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, which relocated in 2014 to purpose built premises at Herston.

3. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital, The building is heritage listed; constrained by underground railway corridors; land locked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).
4. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a

unique opportunity to test the market for interest in 168 Turbot Street.

5. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the assist as an integrated radevelopment opportunity with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints; however both properties offered together present a wider range of redevelopment opportunities.

6. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North Hospital and Health Service (HHS) to appropriately

consider the relocation of the service.

7. Queensland Health has a limited timeframe to request DSDIP to include 188 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

8. Disposal options include a sale and lease back agreement or an extended settlement timeframe to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approved to redevelop the properties. Funding to lease back the premises and to relocate the service would need to be obtained.

9. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service

other clinics across the HHS.

10. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HIS would consider relocating the service with the appropriate consultation and planning.

Consultation

11. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

12. The Chief Executive of Metro North HHS has been consulted and is in agreement to EOI stage.

Attachments

13. Attachment 1: Property identification map

Attachment 2: Letter to DSDIP

Department RecFind No: BR059216
Division/HHS: SSS
File Ref No: HPID05768

APPROVED NOT APPROVED NOTED

IAN MAYNARD Director-General subject to

0.9 JUN 2014 Director-General's comments 11) Minister's Office Use Only APPROVED/NOT APPROVED NOTED LAWRENCE SPRINGBORG Minister for Health Chief of Staff I 1 Minister's comments Briefing note at hy 4 (1 = poor and 4 = excellent) Cleared by: On behalf of Glenn Author: Cleared by: Cleared by: Content verified by: Kate Fleming **Bunil Madan** Susan Middleditch Bill Brett Rashleigh

Chief Health

Branch

3006 2633

26 May 2014

4 June 2014

infrastructure Officer

Health Infrastructure

Chief Executive

3222 2911

29 May 2014

Renewal Taskforce

Acting Chief Executive

Health Services

Support Agency 3234 0622

May 2014

Senior Director

Branch

3006 2838

21 May 2014

Health Infrastructure

Principal Property

Asset and Property

Advisor

Services

3006 2743

21 May 2014

Enquiries to:

Telephone:

File Ref:

Sunil Madan

Senior Director

Asset and Property Services, Health Infrastructure Branch

3006 2838 DS074107

2 A JUN 2016

Mr David Edwards

Director-General

Department of State Development, Infrastructure and Planning

PO Box 15009

CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus state government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign include an offer for expression of interest in 168 Turbot Street, providing the opportunity to everage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the deptal service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service.

Should you or officers of your Department require further information, Department of Health's contact is Mr Sunii Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

ian Maynard Director-General

Queensland Health

Cc; Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and

Ms Natalia Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office
19th Floor
Queensland Health Building
147 - 163 Charlette Street
BRISBANE QLD 4000

Postal GPO Box 48 BRISBANE QLD 4001 Phone 3234 1553

Fax 3234 1482

From:

DG Dg correspondence

Sent:

Wednesday, 25 June 2014 4:07 PM

To:

SSS Correspondence

Cc:

Kate Fleming

Subject:

BR059216 DG APPROVED / DG074107 SIGNED

Importance: High

Attachments: BR059216 DG APPROVED.pdf, BR059216 SSS DG074107 FINAL.pdf

Good afternoon

Please find enclosed briefing note APPROVED by the Director-General.

Please note - regarding DG comments on brief - communication plan has been provided to DG before approving.

Please note this brief has been forwarded to the Office of the Minister for noting.

Thank you

Kind regards

Axele

Axele-Brigitte Mary

3234 1554

Aaron Gibson

3234 1166

Kellee Gibson

3234 1553

Office of the Director-General | Department of Health | Queensland Government

e DG Correspondence@health.qld.gov.au www.health.qld.gov.au

Ideas into action

Cylosen petential

Re tournecous

Empuacrpeople

From:

Sunil Madan

Sent:

Wednesday, 11 June 2014 10:16 AM

To:

Jason Gaudry; Kate Fleming; Glenn Rashleigh

Cc:

APS-Program

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER

CAN BE SIGNED

Jason, Kate, please note Glenn has sought assistance from MNHHS on this.

Glenn, please let me know if I can assist in progressing this once the comms plan has been received.

Sunil

Sunii Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch | System Support Services|

Department of Health

Level 6, Anzac Square Building I 200 Adelaide Street

Tel: 3006 2838 | Fax: 3405 6138 | Mob.

Email: Sunil.Madan@health.qld.gov.au

From: Scott McMullen

Sent: Wednesday, 11 June 2014 10:10 AM

To: Sunil Madan

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE

SIGNED

fyi

From: Scott McMullen

Sent: Tuesday, 10 June 2014 6:07 PM

To: Glenn Rashleigh Cc: Mark Brown

Subject: RE: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE

SIGNED

We have briefed the director of Oral Health Mark Brown who is individually briefing his staff. Mark was sent the timetable which Glam proposed and you sent to us Glenn. I have copied him into this response so Mark can add anything which is relevant.

Regards

Scott

From: Glenn Rashleigh

Sent: Tuesday, 10 June 2014 5:12 PM

To: Scott McMullen

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE

SIGNED

From:

Jason Gaudry

Sent:

Wednesday, 11 June 2014 8:40 AM

To:

Sunil Madan

Cc:

Kate Fleming

Subject:

FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE

LETTER CAN BE SIGNED

Importance: Hig

Attachments: BR059216 DG COMMENT.pdf, BR059216 SSS - DG074107 - ATTACH 2.doc

Sunil,

It is my view that communication to its staff should come from the HHS. I recommend that the HHS should prepare the staff communication in consultation with HR and DSDIP. If you agree, how do you suggest this

be redirected to MN HHS?

Jason Gaudry

Manager Property
Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

М:

jason.gaudry@health.qld.gov.au

From: Kate Fleming

Sent: Tuesday, 10 June 2014 3:29 PM

To: APS-Program; Sunil Madan; Jason Gaydry

Cc: David Bunting

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE

SIGNED

Importance: High

FYI

Who can assist with this response?

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health Queensland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: DG Dg correspondence

Sent: Tuesday, 10 June 2014 3:27 PM

To: SSS_Correspondence; Susan Middleditch; Kate Fleming; Bill Brett

Subject: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED

From:

Kate Fleming

Sent:

Tuesday, 10 June 2014 3:29 PM

To:

APS-Program; Sunil Madan; Jason Gaudry

Cc:

David Bunting

Subject:

FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE

LETTER CAN BE SIGNED

Importance: High

Attachments: BR059216 DG COMMENT.pdf; BR059216 SSS - DG074107 - ATTACH 2.doc

FYI

Who can assist with this response?

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au/

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: DG Dg correspondence

Sent: Tuesday, 10 June 2014 3:27 PM

To: SSS_Correspondence; Susan Middleditch; Kate Fleming; Bill Brett

Subject: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED

Importance: High

Good afternoon

Please find attached briefing note which was approved by the DG - subject to his comments:

1- Provide DG with evidence of employee communications plan (to occur before EOIs advertised).

Please note attached letter DG074107 has not been signed by the DG.

Please amend the letter (word document attached) if needed, to be in line with response to the DG's comments.

Thank you

Regards

Axele

Axele-Brigitte Mary

3234 1554

Aaron Gibson

3234 1166

Amanda Uhlmann

3234 1553

Office of the Director-General | Department of Health | Queensland Government

From:

DG Dg correspondence

Sent:

Tuesday, 10 June 2014 3:27 PM

To:

SSS_Correspondence; Susan Middleditch; Kate Fleming; Bill Brett

Subject:

BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER

CAN BE SIGNED

Importance: High

Attachments: BR059216 DG COMMENT.pdf; BR059216 SSS - DG074107 - ATTACH 2.doc

Good afternoon

Please find attached briefing note which was approved by the DG - subject to his comments:

1- Provide DG with evidence of employee communications plan (to occur before EQIs advertised).

Please note attached letter DG074107 has not been signed by the DG.

Please amend the letter (word document attached) if needed, to be in line with response to the DG's comments.

Thank you Regards Axele

Axele-Brigitte Mary

3234 1554

Aaron Gibson

3234 1166

Amanda Uhlmann

3234 1553

Office of the Director-General | Department of Health | Queensland Government

e. DG Correspondence@health.qld.gov.au | www.health.qld.gov.au

Ideas Into action

University patential

11/06/2014 DOH-DL 14/15-01 PD Document 191

-- 5 HIN 2014

Page 1 of 2 Brief for Approval Requested by: Department RecFind No: BR059216 Division/HHS: SSS File Ref No: HPID05765

SUBJECT: Expression of interest for purchase of 168 and 200 Turbot Street, Brisbane City

Recommendation/s

1. It is recommended that the Director-General approve for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest (EOI) campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, infrastructure and Planning (DSDIP) and sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline issues

 DSDIP is coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, which relocated in 2014 to purpose built premises at Herston.

3. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land locked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).

4. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a unique opportunity to test the market for interest in 168 Turbot Street.

5. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints; however both properties offered together present a wider range of redevelopment opportunities.

6. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North Hospital and Health Service (HHS) to appropriately consider the relocation of the service.

7. Queensland Health has a limited timeframe to request DSDIP to include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

8. Disposal options include a sale and leaseback agreement or an extended settlement timeframe to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to lease back the premises and to relocate the service would need to be obtained.

 Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service other clinics across the HHS.

10. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HIS would consider relocating the service with the appropriate consultation and planning.

Consultation

11. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

12. The Chief Executive of Metro North HHS has been consulted and is in agreement to EOI stage.

Attachments

13. Attachment 1: Property identification map

Attachment 2: Letter to DSDIP

Page 2 of 2 BR059218 Department RecFind No: 583 Division/HHS: IPI005765 File Ref No:

APPROVEDINGT APPROVED NOTED

IAN MAYNARD Director-General

From: Callum Doull [Callum.Doull@dsdip.qld.gov.au]

Sent: Thursday, 7 August 2014 10:53 AM

To: Kate Fleming

Subject: RE: Turbot Street - Standard Lease Terms

Kate,

Many thanks. It would be really helpful for your to send us your standard lease anyhow as if my inform our drafting of the lease.

Section 73 - irrelevant section 73 - irrelevant

We are in the process of undertaking due diligence on the properties, getting a property report and valuation prepared currently.

proported correllay.

My Director is in regular contact with the boards.

Regards,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queens!and Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From: Kate Fleming [mailto: Kate. Fleming@health.qld.gov.au]

Sent: Thursday, 7 August 2014 8:23 AM

To: Callum Doull

Subject: RE: Turbot/Street - Standard Lease Terms

Hi Callum

Our expenditure leasing is undertaken through QGAO.

Given the specialised nature of the service, it may be outside the scope of their standardised lease. If

QGAO's legals can't amend their lease to suit, section 73 - irrelevant

section 73 - irrelevant section 73 - irrelevant

Are you able to provide an update on how this sale is proceeding? Are you in regular contact with the HHS?

Regards

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

| F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [mailto:Callum_Doull@dsdip.qld.gov.au]

Sent: Wednesday, 6 August 2014 3:33 PM

To: Kate Fleming

Subject: Turbot Street - Standard Lease Terms

Kate.

As you might be aware I have taken over the Turbot Street project from Lori Dean.

I am wondering whether Qld Heath has a standard lease that they utilise across their properties. We are in the process of exploring the leaseback terms for Turbot Street.

Many thanks,

Cal.

Callum Doul!

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Jessica Sharp

Sent: Thursday, 7 August 2014 10:29 AM

To: Kate Fleming

Subject: RE: Dental Hospital - did it transfer ..?

No

From: Kate Fleming

Sent: Thursday, 7 August 2014 10:28 AM

To: Jessica Sharp

Subject: Dental Hospital - did it transfer..?

0

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

I F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Callum Doull [Callum.Doull@dsdip.qld.gov.au]

Sent: Wednesday, 6 August 2014 3:33 PM

To: Kate Fleming

Subject: Turbot Street - Standard Lease Terms

Kate.

As you might be aware I have taken over the Turbot Street project from Lori Dean.

I am wondering whether Qld Heath has a standard lease that they utilise across their properties. We are in the process of exploring the leaseback terms for Turbot Street.

Many thanks,

Cal.

Callum Doull

Senior Project Officer

Agency Portfolios - Planning and Property Group

Department of State Development, Infrastructure and Planning

Queensland Government

Visit: Level 3 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27914

Email: callum.doull@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

From:

HIB-Correspondence

Sent:

Friday, 30 May 2014 9:33 AM

To:

SSS_Correspondence

Cc:

Kate Fleming: APS-Program

Subject:

DG BRIEF - HPID05765 EOI for purchase of 168 and 200 Turbot Street Brisbane

Attachments: HPID05765 - ATTACH 2.doc; HPID05765 - ATTACH 1.pdf; HPID05765 - BRIEF.doc

Good morning

Please find attached HPID05765 EOI for purchase of 168 and 200 Turbot Street Byisbane and 2 attachments

I am pleased to advise that the attached documents have been:

1. Cleared by the CHIO on 26 May and by Bill Brett on 29 May 2014.

2. Formatted in accordance with the departmental Checklist document,

3. The correct template has been used.

4. Named using the naming conventions advised.

5. Any attachments have been referred to in the body of the brief and in numerical order.

Thank you.

Rhiannon Stewart
Correspondence Officer
Health Infrastructure Branch | Department of Health
Level 6, Anzac Square
200 Adelaide Street
Brisbane QLD 4000

P: (07) 3006 2820

rhiannon.stewart@health.qld.gov.au

www.health.qld.gov.au

Page 1 of 3

Brief for Approval

Requested by:

□ Department □ Minister's comparison □ Min

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

SUBJECT: Expression of interest for purchase of 168 and 200 Turbot Street, Brisbane City

Recommendation/s

It is recommended that the Director-General:

- 1. **Approve** for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, Infrastructure and Planning (DSDIP).
- 2. Sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline issues

- 3. DSDIP are coordinating the disposal of surplus property at 200 Turbot Street/described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, which relocated in 2014 to purpose built premises at Herston.
- 4. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital The building is heritage listed; constrained by underground railway corridors; land locked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).
- 5. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a unique opportunity to test the market for interest in 168 Turbot Street.
- 6. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints; however both properties offered together present a wider range of redevelopment opportunities.
- 7. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North Hospital and Health Service (HHS) to appropriately consider the relocation of the service.
- 8. Queensland Health has a limited time frame to request DSDIP to include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

- 9. Disposal options include a sale and leaseback agreement or an extended settlement time frame to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to leaseback the premises and to relocate the service would need to be obtained.
- 10. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service other clinics across the HHS.
- 11. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HHS would consider relocating the service with the appropriate consultation and planning.

Consultation

12. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

Attachments

13. Attachment 1: Property identification map

Attachment 2: Letter to DSDIP

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

APPROVED/NOT APPROVED NOTED

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

Enquiries to:

Sunil Madan

Senior Director

Asset and Property Services.

Health Infrastructure Branch

Telephone:

3006 2838

File Ref:

DGNumber

Mr David Edwards Director-General Department of State Development, Infrastructure and Planning PO Box 15009 BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus State government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland, Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign include an offer for expressions of interest in 168 Turbot Street, providing the opportubity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service.

Should you or officers of your Department require further information, Department of Health's contact is Mr Sunil Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard **Director-General**

Cc: Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and Planning

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553

Fax 3234 1482

147 - 163 Charlotte Street BRISBANTE OLD 4000

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743 21 May 2014

Cleared by: Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch

3006 2731 21 May 2014

Cleared by: On behalf Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833 26 May 2014

Cleared by: Bill Brett

Chief Executive Renewal Taskforce

3222 2911 May 2014

Cleared by: Susan Middleditch

Chief Executive

Health Service Support Agency

May 2014

From:

HIB-Correspondence

Sent:

Thursday, 26 June 2014 11:06 AM

To:

APS-Program; Kate Fleming

Subject: A

APPROVED BY DG: HPID05765 EOI for purchase of 168 and 200 Turbot Street Brisbane

Importance: High

Attachments: BR059216 DG APPROVED.pdf; BR059216 SSS DG074107 FINAL.pdf

Good morning,

Kindly refer to the attached approved correspondence.

Yours faithfully,

Shayleen

Shayleen Fuad
Acting Correspondence Officer
Health Infrastructure Branch | Department of Health
Level 6, Anzac Square
200 Adelaide Street
Brisbane QLD 4000
P: (07) 3006 2820
Shayleen.fuad@health.gld.gov.au

www.health.gld.gov.au

From: SSS Correspondence

Sent: Wednesday, 25 June 2014 4:11 PM

To: HIB-Correspondence

Subject: HIB: BR059216 DG APPROVED / DG074107 SIGNED

Importance: High

Good afternoon

Please find enclosed briefing note APPROVED by the Director-General.

Please note - regarding DG comments on brief, communication plan has been provided to DG before approving.

Please note this brief has been forwarded to the Office of the Minister for noting.

Kind regards

Sue

Jay Olsen, Correspondence Support Officer, t. 3006 2866 ext. 12866

Sue Read, Correspondence Support Officer, t. 323 41808

ElvIn Singh, Correspondence Coordinator, t. 324 40656

Amelia Till, A/Senior Briefings Officer t. 387 20993

SSS Correspondence Team

Office of the Deputy Director-General System Support Services | Queensland Government Lv 16, 147-163 Charlotte Street Brisbane QLD 4000

e. <u>SSS_Correspondence@health.gld.gov.au</u> | <u>www.health.gld.gov.au</u>

-5 JUN 2014

Brief for Approval Requested by: Department RecFind No: BR059216 Division/HHS: SSS File Ref No: HPID05765 Department ☐ Minister's office SUBJEC'T: Expression of Interest for purchase of 168 and 200 Turbot Street, Brisbane

Recommendation/s

 It is recommended that the Director-General approve for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest (EOI) campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, Infrastructure and Planning (DSDIP) and sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline Issues

2. DSDIP is coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, which relocated in 2014 to purpose built premises at Herston.

3. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land locked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).

4. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a unique opportunity to test the market for interest in 168 Turbot Street.

5. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints; however both properties effered together present a wider range of redevelopment opportunities.

6. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North Hospital and Health Service (HHS) to appropriately consider the relocation of the service.

7. Queensland Health has a limited timeframe to request DSDIP to include 168 Turbot Street in the marketing campaign given the antigipated July commencement.

Background

8. Disposal options include a sale and leaseback agreement or an extended settlement timeframe to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to lease back the premises and to relocate the service would need to be obtained.

9. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service

other clinics across the HHS.

10. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HIPS would consider relocating the service with the appropriate consultation and planning.

Consultation

11. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

12. The Chief Executive of Metro North HHS has been consulted and is in agreement to EOI stage.

Attachments

13. Attachment 1: Property identification map

Attachment 2: Letter to DSDIP

Page 2 of 2
Department RecFind No: BR059216
Division/HHS: SSS
File Ref No: HPID05765

APPROVED NOT APPROVED NOTED

IAN MAYNARD
Director-General

subject to

0.9 JUN 2014

Enquiries to:

Sunii Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

Telephone: File Ref: 3006 2838 DG074107

2 & JUN 2016

Mr David Edwards Director-General

Department of State Development, Infrastructure and Planning

PO Box 15009

CITY EAST QLD 4002

Dear Mr Edwards Dule,

I write to you about the disposal of surplus state government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign include an offer for expression of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service.

Should you or officers of your Department require further Information, Department of Health's contact is Mr Sunil Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard
Director-General
Queensland Health

Cc: Mr Greg Chemeilo, Deputy Director-General, Department of State Development, Infrastructure and

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001 Phone 3234 1553

Fax 3234 1482

From:

DG Dg correspondence

Sent:

Wednesday, 25 June 2014 4:07 PM

To:

SSS_Correspondence

Cc:

Kate Fleming

Subject:

BR059216 DG APPROVED / DG074107 SIGNED

Importance: High

Attachments: BR059216 DG APPROVED.pdf; BR059216 SSS DG074107 FINAL.pdf

Good afternoon

Please find enclosed briefing note APPROVED by the Director-General.

Please note - regarding DG comments on brief - communication plan has been provided to DG before

approving.

Please note this brief has been forwarded to the Office of the Minister for noting

Thank you

Kind regards

Axele

 Axele-Brigitte Mary
 3234 1554

 Aaron Gibson
 3234 1166

 Kellee Gibson
 3234 1553

Office of the Director-General | Department of Health | Queensland Government

e. DG Correspondence@health.qld.gov.au www.hgalth.qld.gov.au

-5 JUN 2014

Brief for Approval

Requested by:

□ Department	Γ	Minis	ster	's	office
Street, Street	-	40.040.044	44.0	-	A Chimer

SUBJECT: Expression of Interest for purchase of 168 and 200 Turbot Street, Brisbane City

Recommendation/s

1. It is recommended that the Director-General approve for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest (EOI) campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, Infrastructure and Planning (DSDIP) and sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline Issues

2. DSDIP is coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, which relocated in 2014 to purpose built premises at Herston.

3. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land locked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).

4. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a

unique opportunity to test the market for interest in 168 Turbot Street.

5. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints; however both properties offered together present a wider range of redevelopment opportunities.

6. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North Hospital and Health Service (HHS) to appropriately

consider the relocation of the service.

7. Queensland Health has a limited timeframe to request DSDIP to include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

8. Disposal options include a sale and leaseback agreement or an extended settlement timeframe to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to lease back the premises and to relocate the service would need to be obtained.

9. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service

other clinics across the HHS.

10. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HI1S would consider relocating the service with the appropriate consultation and planning.

Consultation

11. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

12. The Chief Executive of Metro North HHS has been consulted and is in agreement to EOI stage.

Attachments

13. Attachment 1: Property identification map

Attachment 2: Letter to DSDIP

Page 2 of 2 Department RecFind No: BR059216 SSS Division/HHS: HPID05765 File Ref No:

(APPROVED/NOT APPROVED

IAN MAYNARD **Director-General**

Enquiries to:

Telephone:

File Ref:

Sunil Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

3006 2838 DG074107

7 4 JUN 2014

Mr David Edwards **Director-General**

Department of State Development, Infrastructure and Planning

PO Box 15009

CITYEAST QLD 4002

Dear Mr Edwards Dule

I write to you about the disposal of surplus state government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign include an offer for expression of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the deptal service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service.

Should you or officers of your Department require further information, Department of Health's contact is Mr Sunil Madam, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard **Director-General**

Cc:

Queensland Health

Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of

State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street BRISBANE QLD 4000

Postal GPO Box 48 **BRISBANE QLD 4001**

Phone 3234 1553 Fax 3234 1482

From:

Sunil Madan

Sent:

Wednesday, 11 June 2014 10:16 AM

To:

Jason Gaudry; Kate Fleming; Glenn Rashleigh

Cc:

APS-Program

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE

SIGNED

Jason, Kate, please note Glenn has sought assistance from MNHHS on this.

Glenn, please let me know if I can assist in progressing this once the comms plan has been received.

Sunil

Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch I System Support Services

Department of Health

Level 6, Anzac Square Building I 200 Adelaide Street

Tel: 3006 2838 | Fax: 3405 6138 | Mob:

Email: Sunil.Madan@health.gld.gov.au

From: Scott McMullen

Sent: Wednesday, 11 June 2014 10:10 AM

To: Sunil Madan

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED

fyi

From: Scott McMullen

Sent: Tuesday, 10 June 2014 6:07 PM

To: Glenn Rashleigh Cc: Mark Brown

Subject: RE: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED

We have briefed the director of Orak Health Mark Brown who is individually briefing his staff. Mark was sent the timetable which Glam proposed and you sent to us Glenn. I have copied him into this response so Mark can add anything which is relevant.

Regards

Scott

From: Glenn Rashleigh

Sent: Tuesday, 10 June 2014 5:12 PM

To: Scott McMullen

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED

Importance: High

Refer attached – are you guys able to provide advice on this yet? Any assistance would be appreciated.

Regards

Glenn Rashleigh

Chief Health Infrastructure Officer

T: (07) 3006 2833

M:
From: Bill Brett [mailto:Bill.Brett@premiers.qld.gov.au] Sent: Tuesday, 10 June 2014 4:21 PM To: Glenn Rashleigh; Judi Hutchison Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED Importance: High
Glenn and Judi,
Please note the DGs request to see the comms plan for employees. Can we get it from Malcolm please.
From: DG Dg correspondence [mailto:DG Correspondence@healthqld.gov.au] Sent: Tuesday, 10 June 2014 3:27 PM To: SSS_Correspondence; Susan Middleditch; Kate Fleming; Bill Brett Subject: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED Importance: High
Good afternoon
Please find attached briefing note which was approved by the DG - subject to his comments:
1- Provide DG with evidence of employee communications plan (to occur before EGIs advertised)
Please note attached letter DG074107 has not been signed by the DG.
Please amend the letter (word document attached) if needed, to be in line with response to the DG's comments.
Thank you Regards Axele
Axele-Brigitte Mary 3234 1554
Aaron Gibson 3234 1166 Amanda Uhlmann 3234 1553
Office of the Director-General Department of Health Queensland Government e. DG Correspondence@health.qld.gov.au www.health.qld.gov.au
Public service values

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

This email is intended only for the addressee. Its use is limited to that intended by the author at the time and it is not to be distributed without the author's consent. Unless otherwise stated, the State of Queensland accepts no liability for the contents of this email except where subsequently confirmed in writing. The opinions expressed in this email are those of the author and do not necessarily represent the views of the State of Queensland. This email is confidential and may be subject to a claim of legal privilege. If you have received this email in error, please notify the author and delete this message immediately

From:

Jason Gaudry

Sent:

Wednesday, 11 June 2014 8:40 AM

To:

Sunil Madan

Cc:

Kate Fleming

Subject:

FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE

SIGNED

Importance: High

Attachments: BR059216 DG COMMENT.pdf; BR059216 SSS - DG074107 - ATTACH 2.doc

Sunil,

It is my view that communication to its staff should come from the HHS. I recommend that the HHS should prepare the staff communication in consultation with HR and DSDIP. If you agree, how do you suggest this be redirected to MN

HHS?

Jason Gaudry Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Kate Fleming

Sent: Tuesday, 10 June 2014 3:29 PM **To:** APS-Program; Sunil Madan; Jason Gaudry

Cc: David Bunting

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND/TØ OG COMMENT BEFORE LETTER CAN BE SIGNED

Importance: High

FYI

Who can assist with this response?

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensjand Government

T: 07 3006 2743 | M:

F: 07.3006 2770

E: kate.fleming@health,qld.gov.au | W: www.health.gld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: DG Dg correspondence

Sent: Tuesday, 10 June 2014 3:27 PM

To: SSS_Correspondence; Susan Middleditch; Kate Fleming; Bill Brett

Subject: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED

Importance: High

Good afternoon

Please find attached briefing note which was approved by the DG - subject to his comments:

1- Provide DG with evidence of employee communications plan (to occur before EOIs advertised).

Please note attached letter DG074107 has not been signed by the DG.

Please amend the letter (word document attached) if needed, to be in line with response to the DG's comments.

Thank you Regards Axele

Axele-Brigitte Mary Aaron Gibson Amanda Uhlmann

3234 1554 3234 1166 3234 1553

Office of the Director-General | Department of Health | Queensland Government

e. DG Correspondence@health.qld.gov.au | www.health.qld.gov.au Public service values

-5 JUN 2014

Page 1 of 2 **Brief for Approval** Department RecFind No: BR059216 Division/HHS: SSS Requested by: File Ref No: HPID05765 □ Department ☐ Minister's office SUBJECT: Expression of interest for purchase of 168 and 200 Turbot Street, Brisbane

Recommendation/s

1. It is recommended that the Director-General approve for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest (EOI) campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, Infrastructure and Planning (DSDIP) and sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline Issues

2. DSDIP is coordinating the disposal of surplus property at 200 Turbot/Street/described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, which relocated in 2014 to purpose built premises at Herston.

3. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land locked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).

4. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a

unique opportunity to test the market for interest in 168 Turbot Street.

5. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints; however both properties effered together present a wider range of redevelopment opportunities.

6. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North Hospital and Health Service (HHS) to appropriately

consider the relocation of the service.

7. Queensland Health has a limited timeframe to request DSDIP to include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

8. Disposal options include a sale and leaseback agreement or an extended settlement timeframe to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to lease back the premises and to relocate the service would need to be obtained.

9. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service

other clinics across the HHS.

10. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro Nortk HHS would consider relocating the service with the appropriate consultation and planning.

Consultation

11. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

12. The Chief Executive of Metro North HHS has been consulted and is in agreement to EOI stage.

Attachments

13. Attachment 1: Property identification map

Attachment 2: Letter to DSDIP

Page 2 of 2
Department RecFind No: BR059216
Division/HHS: SSS
File Ref No: HPID05765

APPROVED NOT APPROVED NOTED

IAN MAYNARD
Director-General

subject to

0/9 JUN 2014

Enquiries to:

Sunil Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

Telephone: File Ref:

3006 2838 DG074107

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus State government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign include an offer for expression of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service.

Should you or officers of your Department require further information, Department of Health's contact is Mr Sunil Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard
Director-General

Cc: Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and Planning

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553

Fax 3234 1482

BRISBANE OLD 4000 4/15-01 6 Document 222

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743 21 May 2014

Cleared by: Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch

3006 2731 21 May 2014

Cleared by: On behalf Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833 26 May 2014

Cleared by: Bill Brett

Chief Executive Renewal Taskforce

3222 2911 29 May 2014

Cleared by: Susan Middleditch

Chief Executive

Health Service Support Agency

3 June 2014

From: APS-Program

Sent: Tuesday, 10 June 2014 3:50 PM

To: Kate Fleming

Subject: RE: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE

SIGNED

Maybe....??

http://gheps.health.gld.gov.au/integrated communications/marcom planning.htm

Jacklyn Taylor
APS Program Officer
Asset and Property Services Unit | Health Infrastr
Department of Health | Queensland Government

Asset and Property Services Unit | Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or GPO Box 48 Brisbane QLD 4001

t. 07 3006 2845

e. jacklyn.taylor@health.qld.gov.au | www.health.qld.gov.au

Public Service Values

From: Kate Fleming

Sent: Tuesday, 10 June 2014 3:29 PM **To:** APS-Program; Sunil Madan; Jason Gaudry

Cc: David Bunting

Subject: FW: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED

Importance: High

FYI

Who can assist with this response?

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Sovernment

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W. www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: DG Dg correspondence

Sent: Tuesday, 10 June 2014 3:27 PM

To: SSS_Correspondence; Susan Middleditch; Kate Fleming; Bill Brett

Subject: BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER CAN BE SIGNED

Importance: High

Good afternoon

Please find attached briefing note which was approved by the DG - subject to his comments:

1- Provide DG with evidence of employee communications plan (to occur before EOIs advertised).

Please note attached letter DG074107 has not been signed by the DG.

Please amend the letter (word document attached) if needed, to be in line with response to the DG's comments.

Thank you Regards Axele

Axele-Brigitte Mary 3234 1554 Aaron Gibson 3234 1166 Amanda Uhlmann 3234 1553

From:

DG Dg correspondence

Sent:

Tuesday, 10 June 2014 3:27 PM

To:

SSS_Correspondence; Susan Middleditch; Kate Fleming; Bill Brett

Subject:

BR059216 DG COMMENT - PLEASE RESPOND TO DG COMMENT BEFORE LETTER

CAN BE SIGNED

Importance: High

Attachments: BR059216 DG COMMENT.pdf; BR059216 SSS - DG074107 - ATTACH 2.doc

Good afternoon

Please find attached briefing note which was approved by the DG - subject to his comments:

1- Provide DG with evidence of employee communications plan (to occur before EOK advertised).

Please note attached letter DG074107 has not been signed by the DG.

Please amend the letter (word document attached) if needed, to be in line with response to the DG's

comments.

Thank you

Regards

Axele

Axele-Brigitte Mary

3234 1554

Aaron Gibson

3234 1166

Amanda Uhlmann

3234 1553

Office of the Director-General | Department of Health | Queensland Government

e. DG Correspondence@health.gld.gov.au (www.bealth.gld.gov.au

-- 5 JUN 2014

Recommendation/s

 It is recommended that the Director-General approve for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest (EOI) campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, Infrastructure and Planning (DSDIP) and sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline Issues

2. DSDIP is coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, which relocated in 2014 to purpose built premises at Herston.

3. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land locked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).

4. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a

unique opportunity to test the market for interest in 168 Turbot Street.

5. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints; however both properties effered together present a wider range of redevelopment opportunities.

6. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North Hospital and Health Service (HHS) to appropriately

consider the relocation of the service.

7. Queensland Health has a limited timeframe to request DSDIP to include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

8. Disposal options include a sale and leaseback agreement or an extended settlement time irame to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to lease back the premises and to relocate the service would need to be obtained.

9. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service

other clinics across the HHS.

10. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North Hirs would consider relocating the service with the appropriate consultation and planning.

Consultation

11. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

12. The Chief Executive of Metro North HHS has been consulted and is in agreement to EOI stage.

Attachments

13. Attachment 1: Property identification map

Attachment 2: Letter to DSDIP

Page 2 of 2 Department RecFind No: BR059216 Division/HHS: SSS File Ref No: HPID05765 APPROVED/NOT APPROVED IAN MAYNARD **Director-General** 0.49 JUN 2014 **Director-General's comments** Minister's Office Use Only APPROVED/NOT APPROVED NOTED NOTED LAWRENCE SPRINGBORG Minister for Health Chief of Staff * Minister's comments Briefing note rating

Author: Cleared by: Cleared by: Cleared by: Content verified by: Kate Fleming Sunil Madan On behalf of Glenn **Bill Brett** Susan Middleditch Rashleigh **Principal Property** Senior Director Chief Health **Chief Executive Acting Chief Executive** Advisor Infrastructure Officer **Asset and Property** Health Infrastructure Health Infrastructure Renewal Taskforce Health Services Services Branch Branch Support Agency 3234 0622 3006 2743 3006 2838 3006 2833 3222 2911 26 May 2014

4 June 2014

4

(1 = poor and 4 = excellent)

29 May 2014

May 2014

21 May 2014

21 May 2014

11)

Enquiries to:

Sunil Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

Telephone: File Ref: 3006 2838 DG074107

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus State government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign include an offer for expression of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service.

Should you or officers of your Department require further information, Department of Health's contact is Mr Sunil Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard
Director-General

Cc: Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and Planning

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553 Fax 3234 1482 Prepared by:

Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743 21 May 2014

Cleared by:

Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch

3006 2731 21 May 2014

Cleared by:

On behalf Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833 26 May 2014

Cleared by:

Bill Brett

Chief Executive Renewal Taskforce

3222 2911 29 May 2014

Cleared by:

Susan Middleditch

Chief Executive

Health Service Support Agency

3 June 2014

From:

HIB-Correspondence

Sent:

Friday, 30 May 2014 9:33 AM

To:

SSS Correspondence

Cc:

Kate Fleming; APS-Program

00.

DG BRIEF - HPID05765 EOI for purchase of 168 and 200 Turbot Street Brisbane

Subject:

Attachments: HPID05765 - ATTACH 2.doc; HPID05765 - ATTACH 1.pdf; HPID05765 - BRIEF.doc

Good morning

Please find attached HPID05765 EOI for purchase of 168 and 200 Turbot Street Brisbane and 2 attachments

I am pleased to advise that the attached documents have been:

1. Cleared by the CHIO on 26 May and by Bill Brett on 29 May 2014.

2. Formatted in accordance with the departmental Checklist document.

3. The correct template has been used.

4. Named using the naming conventions advised.

5. Any attachments have been referred to in the body of the brief and in numerical order.

Thank you.

Rhiannon Stewart
Correspondence Officer
Health Infrastructure Branch | Department of Health
Level 6, Anzac Square
200 Adelaide Street
Brisbane QLD 4000

P: (07) 3006 2820

rhiannon.stewart@health.qld.gov.au

www.health.qld.gov.au

Enquiries to: Sunil Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

Telephone: 3006 2838 File Ref: DGNumber

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus State government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign include an offer for expressions of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service.

Should you or officers of your Department require further information, Department of Health's contact is Mr Sunil Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard Director-General

Cc: Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and Planning

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553 Fax 3234 1482 Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743 21 May 2014

Cleared by: Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch

3006 2731 21 May 2014

Cleared by: On behalf Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833 26 May 2014

Cleared by: Bill Brett

Chief Executive Renewal Taskforce

3222 2911 May 2014

Cleared by: Susan Middleditch

Chief Executive

Health Service Support Agency

May 2014

DOH-DL 14/15-01 Document 235

Page 1 of 3

Brief for Approval

Requested by:

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

\boxtimes	Department	Minister's office

SUBJECT: Expression of interest for purchase of 168 and 200 Turbot Street, Brisbane City

Recommendation/s

It is recommended that the Director-General:

- 1. **Approve** for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, Infrastructure and Planning (DSDIP).
- 2. Sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline issues

- 3. DSDIP are coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, which relocated in 2014 to purpose built premises at Herston.
- 4. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land losked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).
- 5. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a unique opportunity to test the market for interest in 168 Turbot Street.
- 6. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints; however both properties offered together present a wider range of redevelopment opportunities.
- 7. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North Hospital and Health Service (HHS) to appropriately consider the relocation of the service.
- 8. Queensland Health has a limited time frame to request DSDIP to include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

- 9. Disposal options include a sale and leaseback agreement or an extended settlement time frame to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to leaseback the premises and to relocate the service would need to be obtained.
- 10. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service other clinics across the HHS.
- 11. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HHS would consider relocating the service with the appropriate consultation and planning.

Consultation

12. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

Attachments

13. Attachment 1: Property identification map

Attachment 2: Letter to DSDIP

	Department RecFind No:	
į	Division/HHS:	SSS Division
	File Ref No:	HPID05765

APPROVED/NOT APPROVED NOTED

IAN MAYNARD **Director-General** 1 **Director-General's comments** Minister's Office Use Only APPROVED/NOT APPROVED NOTED NOTED **LAWRENCE SPRINGBORG** Minister for Health Chief of Staff 1 1 Minister's comments Briefing note rating 1 3 4 (1 = poor and 4 = excellent) Author: Cleared by: Cleared by: Cleared by: Content verified by: Kate Fleming Sunil Madan On behalf of Glenn Bill Brett Susan Middleditch Rashleigh **Principal Property** Senior Director Chief Health Chief Executive **Acting Chief Executive** Infrastructure Officer Advisor Asset and Property Health Infrastructure Health Infrastructure Renewal Taskforce **Health Services** Services Branch Branch Support Agency 3006 2743 3006 2838 3006 2833 3222 2911 3234 0622 21 May 2014 21 May 2014 26- May 2014 29 May 2014 May 2014

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

From:

Sunil Madan

Sent:

Monday, 26 May 2014 1:46 PM

To:

Glenn Rashleigh

Cc:

Jason Gaudry; Kate Fleming; APS-Program

Subject: RE: 168 Turbot Street

No comments on the emails - thanks.

Jason, Kate, please note.

Sunil Madan
Senlor Director, Asset and Property Services
Health Infrastructure Branch i System Support Services|
Department of Health

Level 6, Anzac Square Building I 200 Adelaide Street Tel: 3006 2838 | Fax: 3405 6138 | Mob:

Email: Sunil.Madan@health.qld.gov.au

From: Glenn Rashleigh

Sent: Monday, 26 May 2014 1:37 PM

To: Sunil Madan

Subject: FW: 168 Turbot Street

Good afternoon Sunii,

Please advise Glenn should you feel there are any comments required on the undermentioned email?

Kind regards

Joan

Kind regards

Joan Williamson for and on behalf of Glenn Rashleigh, CHIO

Telephone 3006 2816

From: Natalie Wilde [mailto:Natalie.Wilde@dsdip.qld.gov.au]

Sent: Friday, 23 May 2014 5:27 PM

To: Natalie Wilde; Glenn Rashleigh; Malcolm Stamp

Cc: bill.brett@premiers.qld.gov.au
Subject: RE: 168 Turbot Street

Dear Glenn,

Thank you for your email confirming that QH would like to include 168 Turbot Street with 200 Turbot Street in a market sounding proposal prior to the site (or sites depending on the outcome of the market sounding) being put to market for sale/tender via an EOI process.

We understand that no public notification of an EOI will be made without prior clearance from Malcolm Stamp, and soft market sounding by no way commits 168 to be sold to the market.

The following proposed timeframes are outlined below for your information.

- June 2014: Soft market sounding to test the market whether it would be receptive to 168 being put to the market with 200 (168 Turbot Street will not be offered for sale under this market sounding) (4 weeks)
- July 2014: QH/ MNHHS decision on whether 168 is to be offered for sale (4 weeks)
- August 2014: Preparation of marketing material (only if 168 will be offered for sale- if not, go to market in August with 200 Turbot only with existing material)
- September October 2014: Property to be advertised for sale (6 weeks open tender/EOI process)
- **November-December 2014:** Offers received and evaluated, negotiated and contracts finalised (noting conditions expected)

Prior to any stage being commenced, consultation with and approval from QH and MNHHS will be obtained. No public notification of the soft market sounding (first step) will occur – the intention is that this would be conducted by our appointed agents with prospective buyers who are known to the agents.

Any subsequent phases (to the soft market sounding) will require gathering of due diligence material (including building inspections) in respect of 168 Turbot. GLAM will work closely with QH in this regard and throughout the process.

Please do not hesitate to contact myself or Kerry Riethmuller on 3452 1685 if you have questions regarding this process.

Kind regards

Natalie Wilde

General Manager

Government Land and Asset Management

Planning and Property Group

Department of State Development, Infrastructure and Planning

tel +61 7 3452 7631

post PO Box 15009 City East Old 4002

visit Level 3, 63 George Street, Brisbane

http://www.dlgp.qld.gov.au

Please consider the environment before printing this email

From: Glenn Rashleigh [mailto:Glenn.Rashleigh@health.qld.gov.au]

Sent: Wednesday, 21 May 2014 5:06 PM

To: Natalie Wilde; Malcolm Stamp

Cc: 'Bill Brett (bill.brett@premiers.qld.gov.au)'

Subject: 168 Turbot Street

Natalie, Malcolm,

Further to my meeting yesterday with you Natalie, and my telephone discussion today with you Malcolm, I confirm that QH would like to include 168 Turbot Street with 200 Turbot Street in an Expression of Interest proposal.

Our understanding is that this EOI will be to gauge market interest in the sale of one, both or either of the properties and that 168 Turbot Street will not be offered for sale under this proposal. Should the market indicate that a sale of 168 Turbot Street is viable, agreement will be gained from QH and MNHHS prior to proceeding further.

Our understanding of the timeline for this is that EOI documents would not be released for approximately six weeks with a response period of six-weeks following.

Natalie, would you kindly confirm this timeline with Malcolm and myself. Also, I request that no public notification of this EOI is made without clearance from Malcolm Stamp to allow MNHHS the opportunity to make announcements as they require.

Regards

Glenn Rashleigh Chief Health Infrastructure Officer Health Infrastructure Branch | System Support Services Division Department of Health | Queensland Government Level 6, Anzac Square, 200 Adelaide Street, Brisbane Qld 4000

P: (07) 3006 2833

E: glenn.rashleigh@health.qld.gov.au

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this small in error you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any corpies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute of take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer madvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

APS-Program

Sent:

Wednesday, 21 May 2014 4:11 PM

To:

HIB-Correspondence

Cc:

Kate Fleming

Subject:

FW: CLEARED BRIEF: HPID05765 - Expression of interest for purchase of 168 and 200

Turbot Street, Brisbane City

Attachments: HPID05765 - ATTACH 1.pdf; HPID05765 - ATTACH 2.doc; HPID05765 - SD

CLEARED.pdf; HPID05765 - BRIEF.doc

Hi Rhiannon,

Please see attached - please progress this version of the brief.

Thanks,

Jacklyn Taylor

APS Program Officer

Asset and Property Services Unit | Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

t. 07 3006 2845

e. jacklyn.taylor@health.gld.gov.au | www.health.gld.gov.au

Intersh potential

Be cour, years

Empumer gruph

From: APS-Program

Sent: Wednesday, 21 May 2014 4:01 PM

To: HIB-Correspondence Cc: Kate Fleming

Subject: CLEARED BRIEF: HPID05765 - Expression of Interest for purchase of 168 and 200 Turbot Street.

Brisbane City

Hi Rhiannon,

Please see attached for progression - this has been cleared by SD APS.

Thanks,

Jacklyn Taylor

APS Program Officer

Asset and Property Services Unit | Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

t. 07 3006 2845

e. jacklyn.taylor@health.qld.gov.au | www.health.qld.gov.au

Enquiries to:

Sunil Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

Telephone: File Ref: 3006 2838 DGNumber

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus State government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign includes an offer for expressions of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service (MNHHS).

Should you require/officers of your Department require further information, Department of Health's contact is Mr Sunil Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard
Director-General

Cc: Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and Planning

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553

Fax 3234 1482

BRISBANS OLD 4000 4/15-01 6 Document 24

Prepared by:

Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743 21 May 2014

Cleared by:

Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch

3006 2731 May 2014

Cleared by:

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833 May 2014

Cleared by:

Bill Brett

Chief Executive Renewal Taskforce

3222 2911 May 2014

Cleared by:

Susan Middleditch

Deputy Director-General

System Support Services

May 2014

Enquiries to:

Sunil Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

Telephone: File Ref: 3006 2838 DGNumber

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus State government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign includes an offer for expressions of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service (MNHHS).

Should you require/officers of your Department require further information, Department of Health's contact is Mr Sunil Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard Director-General

Cc: Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and Planning

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553 Fax 3234 1482 Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743 21 May 2014

Cleared by: Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch

3006 2731 May 2014

Cleared by: Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833 May 2014

Cleared by: Bill Brett

Chief Executive Renewal Taskforce

3222 2911 May 2014

Cleared by: Susan Middleditch

Deputy Director-General

System Support Services

May 2014

Page 3 of 3

Department RecFind No:	1 4 9 5 5 6 1 5
Division/HHS:	SSS Division
File Ref No:	HPID05765

APPROVED/NOT APPROVED NOTED

IAN MAYNARD Director-General

Page 1 of 4

Brief for Approval

Requested by:

Department Recring No		
Division/HHS:	SSS Division	
File Ref No:	HPID05765	

Department Desired No.

\boxtimes	Departmen	t L	<u> </u>	linister	'S	office

SUBJECT: Expression of interest for purchase of 168 and 200 Turbot Street, Brisbane City

Recommendation/s

It is recommended that the Director-General:

- Approve for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City
 to be included in the expression of interest campaign for the adjoining property at 200 Turbot
 Street (Attachment 1), being conducted by the Department of State Development,
 Infrastructure and Planning's (DSDIP).
- 2. Sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline issues

- 3. DSDIP are coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, who relocated in 2014 to purpose built premises at Herston.
- 4. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land looked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).
- 5. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a unique opportunity to test the market for interest in 168 Turbot Street.
- 6. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property redevelopment of 168 Turbot Street would be limited given its constraints, however both properties offered together present a wider range of redevelopment opportunities.
- 7. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North HIS to appropriately consider the relocation of the service.
- 8. Queensland Health has a limited time frame to request DSDIP to include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

- 9. Disposal options include a sale and leaseback agreement or an extended settlement time frame to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to leaseback the premises and to relocate the service would need to be obtained.
- 10. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental aboratory, oral surgery and clinical sterilisation facilities which service other clinics across the HHS.
- 11. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HHS would consider relocating the service with the appropriate consultation and planning.

Consultation

12. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

Attachments

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

- 13. Attachment 1 Property identification map
- 14. Attachment 2 Letter to SDIP

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

May 2014

APPROVED/NOT APPROVED NOTED

IAN MAYNARD **Director-General** I 1 **Director-General's comments** Minister's Office Use Only APPROVED/NOT APPROVED NOTED NOTED LAWRENCE SPRINGBORG Minister for Health **Chief of Staff** 1 1 1 1 Minister's comments Briefing note rating 3 (1 = poor and 4 = excellent) Author: Cleared by: Cleared by: Cleared by: Kate Fleming Sunil Madan Glenn Rashleigh Bill Brett Principal Property Advisor Senior Director Chief Health Infrastructure Chief Executive Officer Health Infrastructure Renewal Taskforce Property Services Team, Asset and Property Asset and Property Services Services, Health Branch, System Support Infrastructure Branch Services 3006 2743 3006 2838 3006 2833 3222 2911 May 2014 May 2014

21 May 2014

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

Content verified by: Susan Middleditch Acting Chief Executive Health Services Support Agency

May 2014

From: APS-Program

Sent: Wednesday, 21 May 2014 4:01 PM

To: HIB-Correspondence

Cc: Kate Fleming

Subject: CLEARED BRIEF: HPID05765 - Expression of interest for purchase of 168 and 200 Turbot

Street, Brisbane City

Attachments: HPID05765 - BRIEF.doc; HPID05765 - ATTACH 1.pdf; HPID05765 - ATTACH 2.doc;

HPID05765 - SD CLEARED.pdf

Hí Rhiannon,

Please see attached for progression – this has been cleared by SD APS.

Thanks,

Jacklyn Taylor

APS Program Officer

Asset and Property Services Unit | Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government

Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

t. 07 3006 2845

e. jacklyn.taylor@health.qld.gov.au | www.health.qld.gov.au

Page 1 of 3

Brief for Approval

Requested by:

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

\boxtimes	Department	<u> </u>	Э

SUBJECT: Expression of interest for purchase of 168 and 200 Turbot Street, Brisbane City

Recommendation/s

It is recommended that the Director-General:

- 1. **Approve** for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest campaign for the adjoining property at 200 Turbot Street (Attachment 1), being conducted by the Department of State Development, Infrastructure and Planning's (DSDIP).
- 2. Sign the attached letter addressed to DSDIP confirming same (Attachment 2).

Headline issues

- 3. DSDIP are coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, who relocated in 2014 to purpose built premises at Herston.
- 4. Queensland Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is heritage listed; constrained by underground railway corridors; land looked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).
- 5. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a unique opportunity to test the market for interest in 168 Turbot Street.
- 6. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment opportunity with 200 Turbot Street. As a stand-alone property redevelopment of 168 Turbot Street would be limited given its constraints, however both properties offered together present a wider range of redevelopment opportunities.
- 7. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require consultation with Metro North HIS to appropriately consider the relocation of the service.
- Queensland Health has a limited time frame to request DSDIP to include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

- 9. Disposal options include a sale and leaseback agreement or an extended settlement time frame to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to leaseback the premises and to relocate the service would need to be obtained.
- 10. Metro North HHS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service other clinics across the HHS.
- 11. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HHS would consider relocating the service with the appropriate consultation and planning.

Consultation

12. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

Attachments

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

- 13. Attachment 1 Property identification map
- 14. Attachment 2 Letter to SDIP

Department RecFind No:	
Division/HHS:	SSS Division
File Ref No:	HPID05765

APPROVED/NOT APPROVED NOTED

IAN MAYNARD Director-General

1 1			
Director-General's co	mments		7/5)
		$-$ ($\mathcal{O}_{\mathcal{I}}$)
		V(0r	
Author:	Cleared by:	Cleared by:	Cleared by:
Kate Fleming	Sunil Madan	Glenn Rashleigh	Bill Brett
Principal Property Advisor	Senior Director	Chief Health Infrastructure Officer	Chief Executive
Property Services Team,	Asset and Property	Health Infrastructure	Renewal Taskforce
Asset and Property Services		Branch, System Support	
3006 2743	Infrastructure Branch 3006 2838	Services 3006 2833	3222 2911
2412 224		7	
21 May 2014	May 2014	May 2014	May 2014
		>	
Content verified by:		~	
Susan Middleditch Acting Chief Executive	\wedge		
Health Services Support	$/\langle \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$		
Agency			
May 2014			
.may 2017			
	\checkmark		

DOH-DL 14/15-01 Document 260

Enquiries to:

Sunil Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

Telephone: File Ref: 3006 2838 DGNumber

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus State government property at 200 Turbot Street, Brisbane City. This property adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign includes an offer for expressions of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement with the Metro North Hospital and Health Service (MNHHS).

Should you require/officers of your Department require further information, Department of Health's contact is Mr Sunil Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard Director-General

Cc: Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and Planning

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553 Fax 3234 1482

OFRISBANE ALD 40004/15-01 6 Document 26

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743 21 May 2014

Cleared by: Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch

3006 2731 May 2014

Cleared by: Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833 May 2014

Cleared by: Bill Brett

Chief Executive Renewal Taskforce

3222 2911 May 2014

Cleared by: Susan Middleditch

Deputy Director-General

System Support Services

May 2014

Department RecFind No:	, ago o or o
Division/HHS:	SSS Division
File Ref No:	HPID05765

APPROVED/NOT APPROVED NOTED

IAN MAYNARD
Director-General

From:

Kate Fleming

Sent:

Wednesday, 21 May 2014 2:30 PM

To:

Jason Gaudry; Sunil Madan; APS-Program

Cc:

David Bunting

Subject:

Turbot Street - DG BN to DSDIP DG

Attachments: DG BN Turbot Street EOI.doc; DG Letter re Turbot Street EOI.doc

Hi Sunil

As requested, attached is the brief and letter requesting 168 Turbot Street is marketed with 200 Turbot Street.

Jason and Dave - original saved at:

G:\HPID\APSB\PSU\CRE PROPERTY\DISPOSALS\Dental Hospital, Turbot StiCORRO 14-05 DG to

GLAM inc in #200 EIO

Kind regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

Brief for Approval

Requested by:

□ Department □ Department	☐ Minister's of	fice
---	-----------------	------

	Page 1 of 2
Department RecFind No:	
Division/HHS:	
File Ref No:	

SUBJECT: Expression of interest for purchase of 168 and 200 Turbot Street, Brisbane City

Recommendation/s

It is recommended that the Director-General:

- 1. Approve for Queensland Health's Dental Hospital located at 168 Turbot Street, Brisbane City to be included in the expression of interest campaign for Department of State Development, Infrastructure and Planning's (DSDIP) surplus adjoining property at 200 Turbot Street (Att 1).
- 2. Sign the attached letter addressed to SDIP confirming same (Att 2).

Headline Issues

- 3. DSDIP are coordinating the disposal of surplus property at 200 Turbot Street, described as Lot 84 on SP169882. The property was formerly occupied by the University of Queensland Oral Health teaching services, who relocated in 2014 to purpose built premises at Herston.
- 4. Health owns the adjoining property at 168 Turbot Street, described as Lot 442 on SL6565. The property is the operational Brisbane Dental Hospital. The building is reritage listed; constrained by underground railway corridors; land locked; and shares infrastructure with 200 Turbot Street (pedestrian air-bridge linking the buildings).
- 5. 200 Turbot Street is scheduled to commence open marketing in July 2014, which presents a unique opportunity to test the market for interest in 168 Turbot Street.
- 6. Health Infrastructure Branch considers that offering 168 Turbot Street to the market takes advantage of the opportunity to leverage the asset as an integrated redevelopment with 200 Turbot Street. As a stand-alone property, redevelopment of 168 Turbot Street would be limited given its constraints however both properties offered together present a wider range of redevelopment opportunities.
- 7. 168 Turbot Street would be offered on a market testing basis. Agreement on sale terms would require Metro North HHS consultation to appropriately consider the relocation of the service.
- 8. Health has a limited time frame to request DSDIP include 168 Turbot Street in the marketing campaign given the anticipated July commencement.

Background

- 9. Disposal options include a sale and leaseback agreement or an extended settlement time frame to provide for the dental service relocation. These terms may suit a purchaser who intends to seek approval to redevelop the properties. Funding to leaseback the premises and to relocate the service would need to be obtained.
- 10. Metro North HJS has advised that 168 Turbot Street is a specialist facility for dental services which includes a dental laboratory, oral surgery and clinical sterilisation facilities which service other clinics across the HHS.
- 11. In March 2014, letter correspondence to DSDIP's Director-General (DG072741) confirmed that the Metro North HHS would consider relocating the service with the appropriate consultation and planning.

Consultation

12. Prior to agreement on disposal terms, consultation would need to occur with Metro North HHS.

Attachments

- 13. Attachment 1 Property identification map
- 14. Attachment 2 Letter to SDIP

Department RecFind No:	
Division/HHS:	
File Ref No:	

APPROVED/NOT APPROVED NOTED

IAN MAYNARD Director-General Director-General's comments Cleared by: Author: Cleared by: Cleared by: Glenn Rashleigh Bill Brett Sunil Madan Kate Fleming Chief Health Infrastructure **Chief Executive** Principal Property Advisor Senior Director Officer Health Infrastructure Renewal Taskforce **Asset and Property** Property Services Team, Asset and Property Services Services, Health Branch, System Support Services Infrastructure Branch 3006 2833 3222 2911 3006 2743 3006 2838/ <Date> <Date> <Date> 21 May 2014 Content verified by: Susan Middleditch Acting Chief Executive Health Services Support Agency <Date>

Enquiries to:

Sunil Madan

Senior Director

Asset and Property Services,

Health Infrastructure Branch

Telephone:

3006 2838 **DGNumber**

File Ref:

Mr David Edwards Director-General Department of State Development, Infrastructure and Planning PO Box 15009 BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

I write to you about the disposal of surplus State government property at 200 Turbot Street, Brisbane City.

As you are aware, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street.

I propose that the 200 Turbot Street marketing campaign includes an offer for expressions of interest in 168 Turbot Street, providing the opportunity to leverage the assets as an integrated redevelopment opportunity.

To appropriately plan for the relocation of the dental service, the terms of sale for 168 Turbot Street would require consultation and agreement from the Metro North Hospital and Health Service.

Should you require/officers/of/your Department require further information, Department of Health's contact is Mr Sunii Madan, Senior Director, Asset and Property Services, Health Infrastructure Branch, on telephone 3006 2838.

Yours sincerely

lan Maynard Director-General

Cc: Mr Greg Chemello, Deputy Director-General, Department of State Development, Infrastructure and Planning

Ms Natalie Wilde, General Manager, Government Land and Asset Management, Department of State Development, Infrastructure and Planning

Mr Malcolm Stamp, Chief Executive, Metro North Hospital and Health Service

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street **BRISBANE QLD 4000**

Postal GPO Box 48 **BRISBANE QLD 4001** Phone 3234 1553 3234 1482

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743 21 May 2014

Cleared by: Jason Gaudry

Manager, Property

Asset and Property Services

3006 2790 date

Cleared by: Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch

3006 2731 date

Cleared by: Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833 date

Cleared by: Bill Brett

Chief Executive Renewal Taskforce

3222 2911 date

Cleared by: Susan Middleditch

Deputy Director-General
System Support Services

date

Document Name:

DOH-DL 14/15-01 DOCUMENT 270

From: Jessica Sharp Sent: Thursday, 15 May 2014 9:33 AM To: Sunil Madan; Jason Gaudry Co: Kate Fleming; David Bunting; Graeme McKenzle; Graeme McKenzle; Patrick Elliott; Peta McDade Subject: EMT decision 14/5 on contentious porperties in and MN Good morning all EMT met yesterday morning to discuss the LBTP. Amongst changes in relation to the Transfer Notice and the draft Ground Lease, EMT endorsed the follow treatment of the contentious properties with and Metro North Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at is confidential until discussion's undertaken. Regards, Jess	Kate F	leming
To: Sunil Madan; Jason Gaudry Cc: Kate Fleming; David Bunting; Graeme McKenzie; Graeme McKenzie; Patrick Elliott, Peta McDade Subject: EMT decision 14/5 on contentious porperties in and MN Good morning all EMT met yesterday morning to discuss the LBTP. Amongst changes in relation to the Transfer Notice and the draft Ground Lease, EMT endorsed the follow treatment of the contentious properties with and Metro North: Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at is confidential until discussion is undertaken. Regards, Jess Jamp AAPI (A)Project Health infrestructure Branch System Support Services	From:	Jessica Sharp
Cc: Kate Fleming; David Bunting; Graeme McKenzie; Graeme McKenzie; Patrick Elliott; Peta McDade Subject: EMT decision 14/5 on contentious porperties in and MN Good morning all EMT met yesterday morning to discuss the LBTP. Amongst changes in relation to the Transfer Notice and the draft Ground Lease, EMT endorsed the follow treatment of the contentious properties with and Metro North: Section 73 - irrelevant Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS also confidential until discussions interest and and Bulldlings Transfer Project Health intrastructure Branch System Support Services	Sent:	Thursday, 15 May 2014 9:33 AM
Subject: EMT decision 14/5 on contentious porperties in and MN Good morning all EMT met yesterday morning to discuss the LBTP. Amongst changes in relation to the Transfer Notice and the draft Ground Lease, EMT endorsed the follow treatment of the contentious properties with and Metro North: Section 73 - irrelevant Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS as a confidential until discussion is undertaken. Regards, less Regards, less Regards, less Residential until discussion interestication Branch System Support Services	To:	Sunii Madan; Jason Gaudry
EMT met yesterday morning to discuss the LBTP. Amongst changes in relation to the Transfer Notice and the draft Ground Lease, EMT endorsed the follow reatment of the contentious properties with and Metro North: Section 73 - irrelevant Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at a confidential until discussion is undertaken. Regards, ess Sessica Sharp AAPI Project Manager API Health infrastructure Branch System Support Services	Cc:	Kate Fleming; David Bunting; Graeme McKenzie; Graeme McKenzie; Patrick Elliott; Peta McDade
Amongst changes in relation to the Transfer Notice and the draft Ground Lease, EMT endorsed the follow reatment of the contentious properties with and Metro North: Section 73 - irrelevant	Subject	: EMT decision 14/5 on contentious porperties in and MN
Amongst changes in relation to the Transfer Notice and the draft Ground Lease, EMT endorsed the follow reatment of the contentious properties with and Metro North: Section 73 - irrelevant Section 73 - irrelevant	Good mor	ning all
Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at s confidential until discussion? Is undertaken. Regards, ess desica Sharp AAPI	EMT met	yesterday morning to discuss the LBTP.
Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at a confidential until discussion is undertaken. Regards, ess Regards, ess		
Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at a confidential until discussion is undertaken. Regards, ess Pessica Sharp AAPI Project Manager and and Bullings Transfer Project Health Infrastructure Branch System Support Services	e se	ction 73 - irrelevant
Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at a confidential until discussion is undertaken. Regards, ess Regards, ess	9	
Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at a confidential until discussion is undertaken. Regards, ess Dessica Sharp AAPI Project Manager and and Bullengs Transfer Project Health infrastructure Branch System Support Services	•	$-\sqrt{207}$
Turbot Street Dental Hospital - decision pending. It is anticipated that the DG will advise by/on Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS at a confidential until discussion is undertaken. Regards, Ress Ress	•	
Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. lease note that the above decisions/conditions has not yet been communicated to the respective HHS as confidential until discussion is undertaken. legards, less lease Sharp AAPI (Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services		section 73 - irrelevant
Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS are confidential until discussion is undertaken. Regards, ess Resica Sharp AAPI Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services		
Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS are confidential until discussion is undertaken. Regards, ess essica Sharp AAPI //Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services		
Monday 19 May 2014 the preferred course of action subsequent to further discussions with HSSA (dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS are confidential until discussion is undertaken. Regards, ess essica Sharp AAPI //Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services		
(dental people???) and UQ. Please note that the above decisions/conditions has not yet been communicated to the respective HHS are confidential until discussion is undertaken. Regards, ess essica Sharp AAPI VProject Manager and and Buildings Transfer Project Health infrastructure Branch System Support Services		
Please note that the above decisions/conditions has not yet been communicated to the respective HHS as confidential until discussion is undertaken. Regards, ess essica Sharp AAPI VProject Manager and and Buildings Transfer Project Health Intrestructure Branch System Support Services		
essica Sharp AAPI VProject Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services	(d	ental people???) and UQ.
essica Sharp AAPI //Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services		
legards, ess essica Sharp AAPI //Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services		
Regards, ess dessica Sharp AAPI VProject Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services	lease not	e that the above decisions/conditions has not yet been communicated to the respective HHS and
essica Sharp AAPI //Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services	s confider	ntial until discussion is undertaken.
essica Sharp AAPI VProject Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services	_	
essica Sharp AAPI /Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services		
VProject Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services	ess	
/Project Manager and and Buildings Transfer Project Health Infrastructure Branch System Support Services		
and and Buildings Transfer Project Health Infrastructure Branch System Support Services	essica Shar /Project Mar	p AAPI
Jensoment of Hesito I Cillegosiand Government	and and Bull	
evel 6 Anzac Square Building, 200 Adelaide Street, Brisbane QLD 4000 07 3006 2716	evel 6 Anzac	Square Building, 200 Adelaide Street, Brisbane QLD 4000
. jessica sham3@heelth.gld.gov.au] www.heelth.gld.gov.au		
Customers first Ideas Into action Italiansh potential Ba courageous Empoyeer people	(B)	omers first Orders Interaction Outstanding Bacourageous O Empoyees people A Quan
Great state forel apportunity.	ACCURATION AND ADDRESS OF THE PARTY.	Great appointurity.

Pages 272 through 273 redacted for the following reasons:

section 73 - irrelevant

From: Sunii Madan

Sent: Monday, 28 April 2014 5:31 PM

To: Jason Gaudry

Cc: Kate Fleming; David Bunting
Subject: Re: GLAM Disposals Project

Yes this is fine Jason. Suggest we meet GLAM and tell them - and then flow up with written confirmation. Sunil

Sent from my BlackBerry 10 smartphone on the Telstra NextG network.

From: Jason Gaudry

Sent: Monday, 28 April 2014 15:31

To: Sunil Madan

Cc: Kate Fleming; David Bunting Subject: GLAM Disposals Project

Hi Sunii,

I met with Graeme McKenzie, Andrew Harris and Jess Sharp today at DBTP's request to receive some feedback from Graeme's meetings with Glenn, s 573 MN HHS and 5 73 73 on Wed 23/4.

Graeme advised at those meetings Glenn have a commitment to the HHSs that HIB will write back to GLAM this week seeking that the following properties be excluded from the Disposals project and include justification from the HHSs as to why these need to be retained by the respective HHSs:

section 73 - irrelevant

section 73 - irrelevant

Turbot St, City (Dental Hospital); and
section 73 - section 73 - relevant

Graeme further indicated that is was Glenn's preference that if GLAM do not agree to the exclusion of the above properties, they be included in the Transfer Notices and the HHSs will need to be responsible to GLAM for these disposals.

I just wanted to check with you that the above is your understanding also so we have a consistent approach to the meetings?

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

Pages 275 through 282 redacted for the following reasons:

section 73 - irrelevant

Metro North HHS

BRISBANE ORAL HEALTH (DENTAL HOSPITAL), 168 TURBOT STREET, BRISBANE 86/SP169883

Transfer land & Improvements

Transfer lease interest or other rights

Retain for GLAM/PAUR disposal

Retain for DoH purposes

Preservation of third party interests

Pages 284 through 287 redacted for the following reasons:

section 73 - irrelevant

From: Jason Gaudry

Sent: Monday, 28 April 2014 3:31 PM

To: Sunil Madan

Cc: Kate Fleming; David Bunting
Subject: GLAM Disposals Project

Hi Sunil,

I met with Graeme McKenzie, Andrew Harris and Jess Sharp today at LBTP's request to receive some feedback from Graeme's meetings with Glenn, S 373 MN HHS and S 73 S 73 en Wed 23/4.

Graeme advised at those meetings Glenn have a commitment to the HHSs that HIB will write back to GLAM this week seeking that the following properties be excluded from the Disposals project and include justification from the HHSs as to why these need to be retained by the respective/HHSs:

section 73 - irrelevant
section 73 - irrelevant

Turbot St, City (Dental Hospital); and
section 73 - section 73 arrelevant

Graeme further indicated that is was Glenn's preference that if GLAM do not agree to the exclusion of the above properties, they be included in the Transfer Notices and the HHSs will need to be responsible to GLAM for these disposals.

I just wanted to check with you that the above is your understanding also so we have a consistent approach to the meetings?

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M: ______ jason.gaudry@health.qld.gov.au

From: David Bunting

Sent: Thursday, 24 April 2014 12:05 PM
To: Jason Gaudry; Kate Fleming

Subject: FW: Tranche 1 CE Meetings

FYI

David Bunting
Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government Level 5, 200 Adelaide Street, Brisbane City

GPO Box 48 Brisbane, QLD 4000

£ 07 3006 2782

e. cavid.hunting@hesith.ojd.gov.au | www.hesith.ojd.gov.au

From: Andrew Harris

Sent: Thursday, 24 April 2014 11:50 AM

To: David Bunting

Subject: FW: Tranche 1 CE Meetings

Hi David

Thanks for the chat.

Here is a quick summary of the chats yesterday.

Cheers

AH

From: Graeme McKenzie [mailto:

Sent: Wednesday, 23 April 2014 9:37 PM

To: Andrew Harris; Andrew Harris; Jessica Sharp; Peta McDade; Peta McDade; Patrick Elliott

Subject: Tranche 1 CE Meetings

All,

FYI, Today Glenn arranged meetings with the CE, from each of the Tranche 1 HHSs, to discuss their respective property schedules. The outcome of discussions is as follows:

Metro North

Attended by Glenn, Graeme, Malcolm Stamp and Scott McMullen

section 73 - irrelevant

9

section 73 - irrelevant

• All GLAM identified surplus properties are not accepted as surplus by MN and remain red (refer letter of response sent to CHIO dated 22 April). <u>Action</u>: Peta to update Nundah aerial to clearly show intended part of lot to be disposed and part to be retained.

GMk to forward updated Schedule and aerial photo's to Malcolm and Scott (cc Glenn)

Kate Fleming From: APS-Program Sent: Thursday, 24 April 2014 11:27 AM To: David Bunting; Kate Fleming; Jason Gaudry Subject: SS003913_HPID05580 - Further information - Sale of Queensland Health properties Attachments: SS003922 - MEMO MN.pdf; Hi all, Please see attached final copies of the memos that were sent out to HHSs yesterday - for your records. Thanks, Jacklyn Taylor APS Program Officer Asset and Property Services Unit | Health Infrastructure Branch | System Support Services Division Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or GPO Box 48 Brisbane QLD 4001 t. 07 3006 2845 e. jacklyn.taylor@health.gld.gov.au www.health.gld.gov.au Links it potential Be courageous Emporer people Great state. Senat opportu

\$\$003922 HPID05580

MEMORANDUM

To: Malcolm Stamp, Chief Executive, Metro North Hospital and Health

Service

Dr Paul Alexander AO, Board Chair, Metro North Hospital and Health

Service

Copies to: Ian Maynard, Director-General, Department of Feath

Bill Brett, Chief Executive, Queensland Health Renewal Taskforce

Sunil Madan, Asset and Property Services, Health Infrastructure Branch

File Ref:

From: Glenn Rashleigh; Chief Health Contact 3006 2833

Infrastructure Öfficer, Health
Infrastructure Branch
Fax No: 3006 2772

Subject: Further information - Sale of Queensland Health properties

Reference is made to my earlier memo (attached) dated 16 April 2014 regarding the sale of Queensland Health properties.

am writing to provide further information and clarification of the government's decision to sell Queensland Health assets.

Government Land and Asset Management division's (GLAM's) Property Asset Utilisation Review (PAUR) commenced in mid 2013 with a request for each agency to identify its surplus and under-utilised property and future land requirements. Health Infrastructure Branch (HIB) co-ordinated the response for QH following consultation with HHS and QH divisions.

In addition to the properties identified and nominated by Queensland Health, GLAM also reviewed the whole of Queensland Health portfolio and identified additional properties for disposal. GLAM provided this data to an external consultant for review.

In late 2013 the Department of State Development, Infrastructure and Planning (DSDIP) made a submission to government for each agency to meet set financial targets for divestment of assets. Following approval in early 2014, DSDIP informed the Health Minister of the decision and the Director-General DSDIP also met with the Director-General QH to communicate requirements for the divestment of identified Queensland Health properties.

HIB appreciates that the disposal of properties included through this process may have significant impacts on your business. HIB will work through any issues with you to identify options and solutions to achieve the government's goals for this initiative. Once

the substantive issues relating to these properties are identified, HIB will engage with GLAM, to represent these concerns on behalf of QH.

It is recognised that you may require more time to consider the issues that need to be addressed with the properties identified for disposal. In recognition of the recent holiday period, I suggest you provide feedback relating to your concerns over the next two weeks, but latest by Friday 9 May 2014.

If you require any further information please contact Sunil Madan, Senior Director, Asset and Property Services on 3006 2638.

Genn Rashleigh

Chief Hoalth Infrastructure Officer

Health Infrastructure Branch

MEMORANDUM

To:

Glenn Rashleigh, Chief Health Infrastructure Officer

Health Infrastructure Branch

Copies to:

lan Maynard, Director-General, Department of Health

Dr Paul Alexander AO, Board Chair, Metro North Hospital and Health Service

Susan Middleditch, Deputy Director-General, System Support Services

Sunil Madan, Senior Director, Asset and Property Services/Health Infrastructure

Branch

Scott McMullen, Executive Director, Corporate Services and Performance,

Metro North Hospital and Health Service

From:

Malcolm Stamp

Chief Executive

Metro North Hospital and Health

Service

Contact No:

3328 9921

Fax No: 3328 9988

Subject:

Sale of Queensland Health Properties

File Ref:

25422

SS003594 HPID05313

I write in response to your memorandum of 16 April 2014 entitled "Sale of Queensland Health Properties".

The proposed sale of the properties identified in Metro North Hospital and Health Service (MNHHS) is at odds with that which we have previously agreed, and at odds with Hospital and Health Service plans for service provision.

section 73 -

section 73 - irrelevant

In addition, correspondence as recently as 31 March this year, flagged that MNHSS had not agreed to move from 168 Turbot Street, Brisbane.

In at least two separate meetings with HIB representatives around the real property transfer, lists were shared by HIB which identified assets which would be passed to the HHS. These lists included the properties now in question.

In several recent meetings between MNHHS and between the Director-General and HHS Chief Executives, MNHHS was advised that the Department would act in 'good faith' and that there would be 'no surprises'.

section 73 - irrelevant

section 73 - irrelevant

The implications of the sale of the MNHHS proprieties identified in your memorandum are as follows:

section 73 - irrelevant

section 73 - irrelevant

The specialist facility for dental services in Brisbane which includes a dental laboratory, oral surgery and clinical sterilisation facilities, and which services other clinics across the HHS will be sold; and

section 73 - irrelevant

section 73 - irrelevant

It is against this backdrop then, that MNHHS seeks redress. MNHHS does not agree with the proposed sale of the properties identified.

Should you require further information on this matter, the contact for MNHHS is Mr Eugene McAteer, Director, Corporate Systems an Infrastructure, Corporate Services, on telephone 3328 9751.

Malcolm Stamp

Chief Executive

Metro North Hospital and Health Service

22 / 04 / 2014

From:

Sunil Madan

Sent:

Tuesday, 22 April 2014 9:14 AM

To:

Jason Gaudry, Kate Fleming, David Bunting

Subject:

Fw: 25422* SS003594 Sale of Queensland Health Properties

Attachments: FINAL.pdf

Fyi

Sent from my BlackBerry 10 smartphone on the Telstra NextG network.

From: MD16-MetroNorthHHS < MD16-MetroNorthHHS@health.qld.gov.au>

Sent: Tuesday, 22 April 2014 09:08

To: HIB-Correspondence

Cc: EDCS_MNHHS; SSS_Correspondence; Metro_North_Board; DG Dg correspondence; Sunil Madan

Subject: 25422* SS003594 Sale of Queensland Health Properties

Good morning

Please find the attached memorandum signed by the Chief Executive dated 22 April 2014. Could you please distribute this to the recipients listed on the memorandum.

Kind regards Kellee

Kellee Gibson

Metro North Correspondence

E: MD16-MetroNorthHHS@health.qld.gov.au

T: 3328 9033

MEMORANDUM

To:

Malcolm Stamp, Chief Executive, Metro North Hospital and Health

Service

Dr Paul Alexander AO, Board Chair, Metro North Hospitat and Health

Service

Copies to:

lan Maynard, Director-General, Department of Mealth

Susan Middleditch, Deputy Director-General, System Support Services

Sunil Madan, Senior Director, Asset and Property Services, Health

Infrastructure Branch

From:

Glenn Rashleigh, Chief Health

Infrastructure Officer, Health

Infrastructure Branch

Contact

3006 2833

No: / Fax No:

3006 2772

Subject:

Sale of Queensland Health properties

File Ref:

SS003594_HPID05313

In response to the Commission of Audit Interim Report, the Department of State Development, Infrastructure and Planning's Government Land and Asset Management division is investigating a whole-of-government approach to drive better use of government land assets.

The Property Asset Utilisation Review (PAUR) was undertaken to ensure the state's real property-based assets are identified, assessed and managed to their full potential now, and into the future.

The purpose of this memo is to advise of a decision by government, in response to the PAUR, to sell a number of selected Queensland Health properties. The properties identified within your Hospital and Health Service are as follows:

section 73 - irrelevant

section 73 - irrelevant

•

Turbot Street Dental Hospital, 168 Turbot Street, Brisbane City

section 73 - irrelevant

section 73 - irrelevant

As noted, this process is arising from a government direction. If there are any significant matters you wish to raise in respect of the properties identified in your HHS, please advise these within 7 days. Health Infrastructure Branch will work with you within the constraints of the government decision, to minimise any serious identified impacts to your service delivery objectives.

In order to progress the sales process, it is requested that contact details of key personnel for these properties are forwarded to <u>APS-Program@health.gld.gov.au</u>.

If you require any further information please contact Sunii Madan, Senior Director — Asset and Property Services on 3006 2838.

DOH-DL 14/15-01 (Document 298

Glenn Rashleigh

16141 3014

Chief Health Infrastructure Officer Health Infrastructure Branch

From:

APS-Program

Sent:

Wednesday, 16 April 2014 4:08 PM

To:

MD16-MetroNorthHHS

Cc:

DDG_SSS; DG Dg correspondence; Jason Gaudry; Kate Fleming

Subject:

Sale of Queensland Health properties

Attachments: SS003594 MNHHS FINAL.pdf

Good afternoon,

Please see attached for your information/action.

Thanks.

Jacklyn Taylor

APS Program Officer

Asset and Property Services Unit | Health Infrastructure Branch | System Support Services Division

Department of Health | Queensland Government Level 6, 200 Adelaide Street Brisbane QLD 4000 or

GPO Box 48 Brisbane QLD 4001

t. 07 3006 2845

e. jacklyn.taylor@health.qld.gov.au | www.health.qld.gov.au

From:

Kate Fleming

Sent:

Tuesday, 15 April 2014 8:41 AM

To:

Sunil Madan; Jason Gaudry

Subject: RE: 168 & 200 Turbot Street properties

Hi Sunil / Jason

I have not had any enquiries or updates on this transaction since our initial meetings with GLAM last month to discuss the entire disposal program.

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Sunil Madan

Sent: Thursday, 10 April 2014 10:59 AM

To: Jason Gaudry; Kate Fleming

Subject: FW: 168 & 200 Turbot Street properties

Jason, Kate.

I will be attending a mtg re 168 Turbot Street in a about a week's time.

Can you advise what you are aware of in respect of the potential disposal of this property. I know there has been a lot of discussion in relation to this property todate.

Thanks

Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch | System Support Services

Department of Health

Level 6, Anzac Square Building I 200 Adelaide Street

Tel: 3006 2838 | Fax: 3405 6138 | Mob:

Email: Sunil Madan@health.qld.gov.au

From: Brett Stratford [mailto:Brett.Stratford@dsdip.qld.gov.au]

Sent: Thursday, 10 April 2014 9:36 AM

To: Scott McMullen

Cc: lori.dean@dsdip.qld.gov.au; Glenn Rashleigh Subject: 168 & 200 Turbot Street properties

Hi Scott,

Apologies for the delay getting some advice back to you on our timeframes for the disposal of 200 Turbot St.

section 73 - irrelevant

section 73 - irrelevant

Ignoring the prospect of including 168 Turbot/Dental Hospital, we had anticipated marketing commencing on 200 Turbot St immediately after Easter:

- Property to be advertised (May 2014) (6 weeks open tender/EQI process)
- Offers received and evaluated, negotiated and contracts finalised by end of July 2014 (noting conditions expected)
- Tenants (UQ) vacate premises 28 July 2014 (at which point DSDIP is fully liable for all property holding costs).

The ideal scenario for DSDIP would have a been to have a contract in place by July 2014, with settlement ASAP thereafter. The reality will of course be informed by the offers received.

I appreciate the timeframes above will be well in advance on any relocation of the Dental Hospital and services (of course subject to any decision to re-locate). Subject to your advice regarding Dental services planning and requirements for the existing site, and prospect and timeframes for any relocation, I would expect we can be somewhat flexible in our disposal planning — both in terms of actual marketing and sale timeframes. I also think there will likely be some other options we could consider that might enable the disposal to proceed, while continuing to operate the hospital for some time — eg. a sale and leaseback arrangement could cover the continued occupation of the Dental Hospital for a number of years (if required) while a new facility is developed, and while a new owner undertakes design work and seeks planning approvals for their likely redevelopment of the site. Clearly though this will require some earlier decisions regarding the broader strategy.

I'm certainly not wanting to jump the gun on this and Health's own service provision decision, however just want to flag that I think there are a few options that could work for both of us if we were keen to investigate these further.

In the interim it would great if we could get an idea of thinking around dental health service planning, including options (relocate, stay) and timeframes for decisions (and relocation if to be pursued). Do you know when you might be in a position to share this?

Separately, we've received some preliminary advice from JLL regarding the market appetite and valuation estimates for the sites, both as separate disposals and jointly. We are just reviewing this and have a few items to cover off before we get this across to you. This might be a good prompt for another catch up.

Finally, if we do get to the point where we proceed with the 200 Turbot St sale independently, we will need to have some discussions with you about ongoing access to the upper floors of the Dental Hospital given universal access is now via lifts in 200 Turbot St. We will likely need to decommission the air-bridge as part of the sale, however need to talk through what this means operationally, timeframes for this and alternatives if needed.

Thanks Scott. Happy to talk this through with you directly.

Kind Regards, Brett.

Brett Stratford
Director
Transaction Services
Government Land and Asset Management
Planning and Property
Department of State Development, Infrastructure and Planning

Visit: 63 George Street Brisbane

Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 3452 7734 Mobile

Email: brett.stratford@dsdip.qld.gov.au

Please consider the environment before printing this email

Great state. Great opportunity.

From: Sunii Madan

Sent: Thursday, 10 April 2014 10:59 AM

To: Jason Gaudry; Kate Fleming

Subject: FW: 168 & 200 Turbot Street properties

Jason, Kate,

I will be attending a mtg re 168 Turbot Street in a about a week's time.

Can you advise what you are aware of in respect of the potential disposal of this property. I know there has been a lot of discussion in relation to this property todate.

Thanks

Sunil Madan

Senior Director, Asset and Property Services Health Infrastructure Branch I System Support Services

Department of Health

Level 6, Anzac Square Building I 200 Adelaide Street

Tel: 3006 2838 | Fax: 3405 6138 | Mob:

Email: Sunil.Madan@health.gld.gov.au

From: Brett Stratford [mailto:Brett.Stratford@dsdip.qld.gov.au]

Sent: Thursday, 10 April 2014 9:36 AM

To: Scott McMullen

Cc: lori.dean@dsdip.qld.gov.au; Glenn Rashleigh

Subject: 168 & 200 Turbot Street properties

Hi Scott,

Apologies for the delay getting some advice back to you on our timeframes for the disposal of 200 Turbot St.

Ignoring the prospect of including 168 Turbot/Dental Hospital, we had anticipated marketing commencing on 200 Turbot St immediately after Easter:

- Property to be advertised (May 2014) (6 weeks open tender/EOI process)
- Offers received and evaluated, negotiated and contracts finalised by end of July 2014 (noting conditions expected)
- Tenants (UQ) vacate premises 28 July 2014 (at which point DSDIP is fully liable for all property holding costs).

The ideal scenario for DSDIP would have a been to have a contract in place by July 2014, with settlement ASAP thereafter. The reality will of course be informed by the offers received.

I appreciate the timeframes above will be well in advance on any relocation of the Dental Hospital and services (of course subject to any decision to re-locate). Subject to your advice regarding Dental services planning and requirements for the existing site, and prospect and timeframes for any relocation, I would expect we can be somewhat flexible in our disposal planning — both in terms of actual marketing and sale timeframes. I also think there will likely be some other options we could consider that might enable the disposal to proceed, while continuing to operate the hospital for some time — eg. a sale and leaseback arrangement could cover the continued occupation of the Dental Hospital for a number of years (if required) while a new facility is developed, and while a new owner undertakes design work and seeks planning approvals for their likely redevelopment of the site. Clearly though this will require some earlier decisions regarding the broader strategy.

I'm certainly not wanting to jump the gun on this and Health's own service provision decision, however just want to flag that I think there are a few options that could work for both of us if we were keen to investigate these further.

In the interim it would great if we could get an idea of thinking around dental health service planning, including options (relocate, stay) and timeframes for decisions (and relocation if to be pursued). Do you know when you might be in a position to share this?

Separately, we've received some preliminary advice from JLL regarding the market appetite and valuation estimates for the sites, both as separate disposals and jointly. We are just reviewing this and have a few items to cover off before we get this across to you. This might be a good prompt for another catch up.

Finally, if we do get to the point where we proceed with the 200 turb of St sale independently, we will need to have some discussions with you about ongoing access to the upper floors of the Dental Hospital given universal access is now via lifts in 200 Turbot St. We will likely need to decommission the air-bridge as part of the sale, however need to talk through what this means operationally, timeframes for this and alternatives if needed.

Thanks Scott. Happy to talk this through with you directly.

Kind Regards,

Brett.

Brett Stratford

Director

Transaction Services

Government Land and Asset Management

Planning and Property

Department of State Development, Infrastructure and Planning

Visit: 63 George Street Brisbane

Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 3452 7734

Mobile

Email: brett.stratford@dsdip.qld.gov.au

Please consider the environment before printing this email

Great state. Great opportunity.

From: Monique Berry [Monique.Berry@dsdip.qld.gov.au]

Sent: Wednesday, 26 March 2014 2:07 PM

To: Kate Fleming

Subject: RE: 168 Turbot Street No worries – thanks for trying Kate.

Kind regards

Monique Berry

Senior Project Officer | Property Asset Utilisation Review

Government Land & Asset Management | Planning and Property Group

Department of State Development, Infrastructure and Planning | Queensland Government

☎ 07 3452 7743 | ext. 27743

ELL Level 3, 63 George Street Brisbane

Customers first | Ideas into action | Unleash potential | Be courageous | Empower people | Healthy and safe workforce

From: Kate Fleming [mailto:Kate.Fleming@health.qld.gov.au]

Sent: Wednesday, 26 March 2014 9:01 AM

To: Kate Fleming; Monique Berry

Cc: Anthony Perry; Jason Gaudry; David Bunting

Subject: RE: 168 Turbot Street

Hi Monique

David hasn't been able to locate any reports later than 1997

I would enquire through Scott.

Kind regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

E: kate.fleming@health.gld.gov.au | W: www.health.gld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Kate Fleming

Sent: Tuesday, 25 March 2014 3:47 PM

To: 'Monique Berry'

Cc: Anthony Perry; Jason Gaudry; David Bunting

Subject: RE: 168 Turbot Street

Hi Monique

Sunil/Glenn have advised that you should arrange your inspection through:

Scott McMullen

ED Corporate Services, Metro North HHS

3328 9576 Scott.McMullen@heaith.gld.gov.au

Scott. Weiwidile Hogileaith. qid. gov. ad

David is currently checking our property files for any information that may be of assistance.

Kind regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Monique Berry [mailto:Monique.Berry@dsdip.qld.gov.au]

Sent: Friday, 21 March 2014 12:04 PM

To: Kate Fleming **Cc:** Anthony Perry

Subject: 168 Turbot Street

Hi Kate,

As per our conversation in the meeting, can you please email me any relevant documents (geotech report, plans, valuation, known current practice facilities, etc.) that you have on record. We don't want to cause concerns across the HHS or greater department so if you don't have the records on file, please don't worry about asking across the department to receive them at this stage.

If possible, can we please get the site inspection Monday to Thursday next week, at all times, we can be flexible with diaries.

Thanks Kate

Kind regards

Monique Berry

Senior Project Officer | Property Asset Utilisation Review

Government Land & Asset Management | Planning and Property Group

Department of State Development, Infrastructure and Planning | Queensland Government

2 07 3452 7743 | ext. 27/743

Level 3, 63 George Street Brisbane

□ www.dsdip.gld.gov.au

Customers first | Ideas into action | Unleash potential | Be courageous | Empower people | Healthy and safe workforce

Please consider the environment before printing this email

Email Disclaimer:

Unless stated otherwise, this email, together with any attachments, is intended for the named recipient(s) only and may contain privileged and confidential information. If received in error, you are asked to inform the sender as quickly as possible and delete this email and any copies of this from your computer system network.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government,

DO12111200 L 14/15-01 6 Document 306

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

From: Monique Berry [Monique.Berry@dsdip.qld.gov.au]

Sent: Wednesday, 26 March 2014 1:54 PM

To: Kate Fleming

Subject: RE: 168 Turbot Street

Thanks Kate – sorry about my delay, I was in training this morning.

Anthony has given Scott a call and is lining something up, will keep you posted.

Kind regards

Monique Berry

Senior Project Officer | Property Asset Utilisation Review

Government Land & Asset Management | Planning and Property Group

Department of State Development, Infrastructure and Planning | Queensland Government

☎ 07 3452 7743 | ext. 27743☒ Level 3, 63 George Street Brisbane

Customers first | Ideas into action | Unleash potential | Be courageous | Empower people | Healthy and safe workforce

From: Kate Fleming [mailto:Kate.Fleming@health.gld.gov.au/

Sent: Tuesday, 25 March 2014 3:47 PM

To: Monique Berry

Cc: Anthony Perry; Jason Gaudry; David Bunting

Subject: RE: 168 Turbot Street

Hi Monique

Sunil/Glenn have advised that you should arrange your inspection through:

Scott McMullen

ED Corporate Services, Metro North HHS

3328 9576

Scott.McMullen@health.gld.gov.au

David is currently checking our property files for any information that may be of assistance.

Kind regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

F: 07 3006 2770

E: kate.fleming@health.gld.gov.au | W: www.health.gld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Monique Berry [mailto:Monique.Berry@dsdip.qld.qov.au]

Sent: Friday, 21 March 2014 12:04 PM

To: Kate Fleming **Cc:** Anthony Perry

Subject: 168 Turbot Street

Hi Kate,

As per our conversation in the meeting, can you please email me any relevant documents (geotech report, plans, valuation, known current practice facilities, etc.) that you have on record. We don't want to cause concerns across the HHS or greater department so if you don't have the records on file, please don't worry about asking across the department to receive them at this stage.

If possible, can we please get the site inspection Monday to Thursday next week, at all times, we can be flexible with diaries.

Thanks Kate

Kind regards

Monique Berry

Senior Project Officer | Property Asset Utilisation Review

Government Land & Asset Management | Planning and Property Group

Department of State Development, Infrastructure and Planning (Queens) and Government

2 07 3452 7743 | ext. 27743

□ PO Box 15009, City East Old 4002

Level 3, 63 George Street Brisbane

www.dsdip.gld.gov.au

Customers first | Ideas into action | Unleash potential | Be courageous | Empoyer people/ Healthy and safe workforce

Please consider the environment before printing this email.

Unless stated otherwise, this email, together with any attachments, is intended for the named recipient(s) only and may contain privileged and confidential information. If received in error, you are asked to inform the sender as quickly as possible and delete this email and any copies of this from your computer system network.

If not an intended recipient of this email, you must not copy, distribute by take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

This email, including any attachments sent with it is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

\$#\$##*******************

From:

David Bunting

Sent:

Wednesday, 26 March 2014 8:40 AM

To:

Kate Fleming

Subject: RE: 168 Turbot Street

Hi Kate

I've had another look around re the above. I can't find any reference to heritage reports/management plans for the site undertaken by DoH, nothing since 1997 anyway.

Cheers Dave

David Bunting

Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government Level 5, 200 Adelaide Street, Brisbane City

GPO Box 48 Brisbane, QLD 4000

t. 07 3006 2782

e. david.bunting@health.qld.gov.au | www.health.qld.gov.au

From: Kate Fleming

Sent: Tuesday, 25 March 2014 3:47 PM

To: Monique Berry

Cc: Anthony Perry; Jason Gaudry; David Bunting

Subject: RE: 168 Turbot Street

Hi Monique

Sunil/Glenn have advised that you should arrange your inspection through:

Scott McMullen

ED Corporate Services, Metro North HHS

3328 9576

Scott.McMullen@health.gld.gov.au

David is currently checking our property files for any information that may be of assistance.

Kind regards

Kate Fleming

Principal Property Advisor/

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

I F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Monique Berry [mailto:Monique.Berry@dsdip.qld.gov.au]

Sent: Friday, 21 March 2014 12:04 PM

To: Kate Fleming **Cc:** Anthony Perry

Subject: 168 Turbot Street

Hi Kate,

As per our conversation in the meeting, can you please email me any relevant documents (geotech report, plans, valuation, known current practice facilities, etc.) that you have on record. We don't want to cause concerns across the HHS or greater department so if you don't have the records on file, please don't worry about asking across the department to receive them at this stage.

If possible, can we please get the site inspection Monday to Thursday next week, at all times, we can be flexible with diaries.

Thanks Kate

Kind regards

Monique Berry

Senior Project Officer | Property Asset Utilisation Review

Government Land & Asset Management | Planning and Property Group

Department of State Development, Infrastructure and Planning Queens and Government

2 07 3452 7743 | ext. 27743

PO Box 15009, City East Qld 4002

Level 3, 63 George Street Brisbane

us.vog.blp.qlb.gov.au

Customers first | Ideas into action | Unleash potential | Be courageous | Empower people | Healthy and safe workforce

Please consider the environment before printing this email.

Unless stated otherwise, this email, together with any attachments, is intended for the named recipient(s) only and may contain privileged and confidential information. If received in error, you are asked to inform the sender as quickly as possible and delete this email and any copies of this from your computer system network.

If not an Intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: S

Sunil Madan

Sent:

Tuesday, 25 March 2014 2:18 PM

To:

Kate Fleming

Subject: RE: GLAM meeting

Kate, pl ask GLAM to get in contact with Scott McMullen, Exec Director Corporate Services (I think)/ MNHHS =

to arrange a site visit.

Thanks

Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch I System Support Services

Department of Health

Level 6, Anzac Square Building I 200 Adelaide Street

Tel: 3006 2838 | Fax: 3405 6138 | Mob.

Email: Sunil.Madan@health.qld.gov.au

From: Kate Fleming

Sent: Tuesday, 25 March 2014 12:45 PM

To: Sunil Madan

Subject: RE: GLAM meeting

Hi Sunil - I don't know who was at the meeting.

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743] M:

i F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane Sity QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Sunil Madan

Sent: Tuesday, 25 March 2014 12:43 PM

To: Kate Fleming

Subject: Re: GLAM meeting

Suggest they should get in contact with the HHS rep that was present at the mtg with them and

Glenn. Sunil

Sent from my BlackBerry 10 smartphone on the Telstra NextG network.

From: Kate Fleming

Sent: Tuesday, 25 March 2014 12:36 To: Sunil Madan; Jason Gaudry Cc: Jacklyn Taylor; David Bunting Subject: RE: GLAM meeting Hi Sunil

Following on from last week's meeting, GLAM has requested an inspection of the Turbot Street Dental Hospital.

Given Glenn and the HHS met with GLAM representatives last week to discuss the property, can you possibly confirm who the appropriate contacts are to liaise with?

Regards

Kate Fleming
Principal Property Advisor
Property Services Team | Health Infrastructure Branch | System Support Services

T: 07 3006 2743 | M: | F: 07 3006 2770

Department of Health | Queensland Government

E: kate.fleming@health.gld.gov.au | W: www.health.gld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Sunil Madan

Sent: Friday, 21 March 2014 1:52 PM **To:** Jason Gaudry; Kate Fleming

Cc: Jacklyn Taylor Subject: GLAM meeting

Jason and Kate,

Following todays mtg with GLAM, pl action the following

finalise the spreadsheet discussed today

prepare a draft cover email from me to Natalie Wilde, cc Glenn Rashleigh, with the above s'sheet as an attachment. This email should outline our prior work with the previous GLAM team, our assessment of the most recent targets set by DSDIP and some key reasons regarding the differential of revenue expectations between our and GLAM figures.

I would like to have this emailed n Monday please.

Thanks, Sunil

Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch | System Support Services

Department of Health

Level 6, Anzac Square Building I 200 Adelaide Street Tel: 3006 2838 | Fax: 3405 6138 | Mob:

Email: Sunil.Madan@health.qld.gov.au

From: Sunil Madan

Sent: Tuesday, 25 March 2014 12:47 PM

To: Kate Fleming
Subject: Re: GLAM meeting
Ok i'll check with Glenn.

Sent from my BlackBerry 10 smartphone on the Telstra NextG network.

From: Kate Fleming

Sent: Tuesday, 25 March 2014 12:44

To: Sunil Madan

Subject: RE: GLAM meeting

Hi Sunil - I don't know who was at the meeting.

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

I F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Sunil Madan

Sent: Tuesday, 25 March 2014 12:43 PM

To: Kate Fleming

Subject: Re: GLAM meeting

Suggest they should get in contact with the HHS rep that was present at the mtg with them and

Glenn. Sunil

Sent from my BlackBerry 10 smartphone on the Telstra NextG network.

From: Kate Fleming

Sent: Tuesday, 25 March 2014 12;36
To: Sunil Madan; Jason Gaudry
Cc: Jacklyn Taylor; David Bunting
Subject: RE: GLAM meeting

Hi Sunil

Following on from last week's meeting, GLAM has requested an inspection of the Turbot Street Dental Hospital.

Given Glenn and the HHS met with GLAM representatives last week to discuss the property, can you possibly confirm who the appropriate contacts are to liaise with?

Regards

Kate Fleming

Principal Property Advisor
Property Services Team | Health Infrastructure Branch | System Support Services
Department of Health | Queensland Government

T: 07 3006 2743 | M: F: 07 3006 2770

E: kate.fleming@health.qld.gov.au | W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: Sunil Madan

Sent: Friday, 21 March 2014 1:52 PM **To:** Jason Gaudry; Kate Fleming

Cc: Jacklyn Taylor Subject: GLAM meeting

Jason and Kate,

Following todays mtg with GLAM, pl action the following:

finalise the spreadsheet discussed today;

prepare a draft cover email from me to Natalie Wilde, cc Grenn Rashleigh, with the above s'sheet as an attachment. This email should outline our prior work with the previous GLAM team, our assessment of the most recent targets set by DSDIP and some key reasons regarding the differential of revenue expectations between our and GLAM figures.

I would like to have this emailed n Monday please.

Thanks, Sunil

Sunil Madan

Senior Director, Asset and Property Services

Health Infrastructure Branch | System Support Services

Department of Health

Level 6, Anzac Square Building L200 Adelaide Street

Tel: 3006 2838 | Fax: 3405 6138 | Mob.

Email: Sunil.Madan@health.gld.gov.au

From:

Sunil Madan

Sent:

Tuesday, 25 March 2014 12:43 PM

To:

Kate Fleming

Subject: Re: GLAM meeting

Suggest they should get in contact with the HHS rep that was present at the mtg with them and

Glenn. Sunil

Sent from my BlackBerry 10 smartphone on the Telstra NextG network.

From: Kate Fleming

Sent: Tuesday, 25 March 2014 12:36 To: Sunil Madan; Jason Gaudry Cc: Jacklyn Taylor; David Bunting Subject: RE: GLAM meeting

Hi Sunil

Following on from last week's meeting, GLAM has requested an inspection of the Turbot Street Dental Hospital.

Given Glenn and the HHS met with GLAM representatives last week to discuss the property, can you possibly confirm who the appropriate contacts are to liaise with?

Regards

Kate Fleming

Principal Property Advisor

Property Services Team | Health Infrastructure Branch | System Support Services

Department of Health | Queensland Government

T: 07 3006 2743 | M:

I F: 07 3006 2770

E: kate.fleming@health.qld.gov.au W: www.health.qld.gov.au

Level 5, Anzac Square Building 200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLQ 4001

From: Sunil Madan

Sent: Friday, 21 March 2014)1:52 PM To: Jason Gaudry; Kate Fleming

Cc: Jacklyn Taylor Subject: GLAM meeting

Jason and Kate,

Following todays mtg with GLAM, pl action the following:

finalise the spreadsheet discussed today;

prepare a draft cover email from me to Natalie Wilde, cc Glenn Rashleigh, with the above s'sheet as an attachment. This email should outline our prior work with the previous GLAM team, our assessment of the most recent targets set by DSDIP and some key reasons regarding the differential of revenue expectations between our and GLAM figures.

I would like to have this emailed n Monday please.

Thanks, Sunil

Sunil Madan Senior Director, Asset and Property Services Health Infrastructure Branch I System Support Services Department of Health

Level 6, Anzac Square Building I 200 Adelaide Street Tel: 3006 2838 | Fax: 3405 6138 | Mob

Email: Sunil.Madan@health.qld.gov.au

From: Monique Berry [Monique.Berry@dsdip.qld.gov.au]

Sent: Friday, 21 March 2014 12:04 PM

To: Kate Fleming

Cc: Anthony Perry
Subject: 168 Turbot Street

Hi Kate,

As per our conversation in the meeting, can you please email me any relevant documents (geotech report, plans, valuation, known current practice facilities, etc.) that you have on record. We don't want to cause concerns across the HHS or greater department so if you don't have the records on file, please don't worry about asking across the department to receive them at this stage.

If possible, can we please get the site inspection Monday to Thursday next week, at all times, we can be flexible with diaries.

Thanks Kate

Kind regards

Monique Berry

Senior Project Officer | Property Asset Utilisation Review

Government Land & Asset Management | Planning and Property Eroup

Department of State Development, Infrastructure and Planning | Queensland Government

2 07 3452 7743 | ext. 27743

PO Box 15009, City East Qld 4002

Level 3, 63 George Street Brisbane

🗎 www.dsdip.qld.gov.au

Customers first | Ideas into action | Unleash potential | Be courageous | Empower people | Healthy and safe workforce

Please consider the environment before printing this email Email Disclaimer:

Unless stated otherwise, this email, together with any attachments, is intended for the named recipient(s) only and may contain privileged and confidential information. If received in error, you are asked to inform the sender as quickly as possible and delete this email and any copies of this from your computer system network.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From:

HIB-Correspondence

Sent:

Friday, 7 March 2014 3:12 PM

To:

Glenn Rashleigh; APS-Program; Kate Fleming; Jason Gaudry

Subject:

FYI: DG072741 FINAL

Attachments: DG072741 FINAL pdf

FYI

Rhiannon Stewart
Correspondence Officer
Health Infrastructure Branch | Department of Health
Level 6, Anzac Square
200 Adelaide Street
Brisbane QLD 4000

P: (07) 3006 2820

rhiannon.stewart@health.gld.gov.au

www.health.gld.gov.au

From: SSS_Correspondence

Sent: Friday, 7 March 2014 2:55 PM

To: HIB-Correspondence Subject: FW: DG072741 FINAL

HI team

Fowarding for your records and info.

Many thanks

Elvin

SSS Correspondence Team
Office of the Deputy Director-General

Jay Olsen - 30062866 (x12866) Elvin Singh - 3234 0656 (x40656) Alan Costin - 387 20993 (x20993)

System Support Services Department of Health Level 16, Queensland Health Building

147-163 Charlotte Street, Brisbane QLD 4000

www.health.gld.gov.eu

From: DG Dg correspondence

Sent: Friday, 7 March 2014 12:28 PM

To: SSS_Correspondence Subject: DG072741 FINAL

Good afternoon

Please find attached final signed correspondence.

DO7/93/2014 1 4/15-01 Document 319

Thank you Kind regards Axele

 Axele-Brigitte Mary
 3234 1554

 Aaron Gibson
 3234 1166

 Amanda Uhlmann
 3234 1553

Office of the Director-General Department of Health

DG_Correspondence@health.qld.gov.au www.health.qld.gov.au www.healthier.qld.gov.au

Enquiries to:

Jason Gaudry

BG072741

Manager, Property

Asset and Property Services,

Health Infrastructure Branch 3006 2790

0 6 MAR 2014 Telephone: File Ref:

Mr David Edwards Director-General

Department of State Development, Infrastructure and Planning

PO Box 15009

BRISBANE CITY EAST QLD 4002

Dear Mr Edwards Dave

Thank you for your letter dated 13 December 2013, regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street (Attachment 1).

The Chief Executive of Metro North Hospital and Health Service, who operates the Dental Hospital, has advised that with an appropriate level of consultation and planning, the Health Service will consider relocating the services from 168 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management, Department of State Development, Infrastructure and Planning; Health Infrastructure Branch, Department of Health; and the Metro North Hospital and Health Service to commence the planning process.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Maynard

Director-General Queensland Health

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Poetal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553 Fax 3234 1482

DOH-DL 14000 DOH-DL 14/15-01 PD Document 321

"INDICATIVE" COMBINED SITE AREA

QH LOT 442 / SL6565 (3,718 m2)

UQ LOT 84 / SP169882 (5,202 m2)

From:

APS-Program

Sent:

Thursday, 27 February 2014 4:41 PM

To:

Kate Fleming

Cc:

Jason Gaudry

Subject:

FW: DG BRIEF FOR APPROVAL HPID05232 DG072741 Disposal of Surplus Property

200 Turbot Street

Attachments: DG072741 - LETTER.doc; DG072741 ATT 1.pdf

Hi Kate,

FYI - this has been cleared by CHIO and progressed to SSS.

Thanks,

Jacklyn Taylor

APS Program Officer

Asset and Property Services | Health Infrastructure Branch

Department of Health

Level 6, Anzac Square 200 Adelaide Street Brisbane QLD 400 or GPO Box 48

Brisbane QLD 4001

P: 07 3006 2845

jacklyn.taylor@health.qld.gov.au

www.health.qld.gov.au

From: HIB-Correspondence

Sent: Thursday, 27 February 2014 4:29 PM

To: SSS_Correspondence

Cc: APS-Program

Subject: DG BRIEF FOR APPROVAL HPID05232 DG072741 Disposal of Surplus Property 200 Turbot Street

Good afternoon

Please find attached HPID65232 DG072741 Disposal of Surplus Property 200 Turbot Street and one attachment.

The attached documents have been:

- 1. Cleared by the CNIO on 27 February 2014.
- 2. Formatted in accordance with the departmental Checklist document.
- 3. The correct template has been used.
- 4. Named using the naming conventions advised.
- 5. Any attachments have been referred to in the body of the brief and in numerical order.

Kindest regards

Terri-Lee Johnson

Health Infrastructure Branch | Department of Health

www.health.qld.gov.au | Level 6 | Anzac Square, Brisbane | QLD 4000 | p: (07) 3006 2839 | e: Terri-Lee.Johnson@health.qld.gov.au |

Enquiries to:

Jason Gaudry

Manager, Property

Asset and Property Services.

Health Infrastructure Branch

Telephone:

3006 2790 DG072741

File Ref:

Mr David Edwards Director-General Department of State Development, Infrastructure and Planning PO Box 15009 BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

Thank you for your letter dated 13 December 2013 regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street.

The Chief Executive of Metro North Hospital and Health Service, who operates the Dental Hospital, has advised that with an appropriate level of consultation and planning the Health Service will consider relocating the services from 168 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management, Department of State Development, Infrastructure and Planning; Health Infrastructure Branch, Department of Health; and the Metro North Hospital and Health Service to commence the planning process.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Maynard **Director-General**

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street

Postal GPO Box 48 **BRISBANE QLD 4001** Phone 3234 1553 Fax 3234 1482

BERISBAINE OLD 4000

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743

26 February 2013

Cleared by: Jason Gaudry

Manager, Property

Asset and Property Services

3006 2790

27 February 2013

Cleared by: Brent Panting

Director, Asset Service Team Health Infrastructure Branch

3006 2731

27 February 2014

Cleared by: Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833

27 February 2014

Cleared by: Susan Middleditch

Deputy Director-General

System Support Services

February 2014

Document Name: DG072741

"INDICATIVE" COMBINED SITE AREA

QH LOT 442 / SL6565 (3,718 m2)

UQ LOT 84 / SP169882 (5,202 m2)

From: HIB-Correspondence

Sent: Thursday, 27 February 2014 4:20 PM

To: Kate Fleming

Subject: RE: DUE 2004 02 27 HPID05232 DG072741 - Disposal of surplus property - 200 Turbot Street

CHIQ 27/02

Thanks Kate,

Just awaiting the go from the CHIO.

Cheers

From: Kate Fleming

Sent: Thursday, 27 February 2014 3:03 PM **To:** HIB-Correspondence; Jason Gaudry

Cc: APS-Program

Subject: RE: DUE 2004 02 27 HPID05232 DG072741_- Disposal of surplus property - 200 Turbot Street

CHIO 27/02

Hi Terri-Lee

Please see attached letter amendments, as requested.

Kind regards

Kate Fleming

Principal Property Advisor

Asset and Property Services | Department of Health

T: (07) 3006 2743 | M:

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001 GPO Box 48, Brisbane City QLD 4001

From: HIB-Correspondence

Sent: Thursday, 27 February 2014 2:18 PM

To: Jason Gaudry

Cc: Kate Fleming; APS-Program

Subject: RE: DUE 2004 02 27 HPID05232 DG072741_- Disposal of surplus property - 200 Turbot Street

F: 3006 2770 kate_fleming@health.qld.gov.au

CHIO 27/02

Hi hi,

Glenn has asked for an amendment to the letter; and an attachment please.

As discussed.

From: APS-Program

Sent: Thursday, 27 February 2014 1:36 PM

To: HIB-Correspondence

Cc: Kate Fleming

Subject: DUE 2004 02 27 HPID05232 DG072741_- Disposal of surplus property - 200 Turbot Street **CHIO

27/02**

Hi Rhiannon,

Please see attached for urgent progression – Glenn is expecting this today.

Glenn also asked for details on the QH site coverage – QH has tenure to approx 40% of the combined QH and UQ site areas.

This has been cleared by Brent on behalf of the SD.

Thanks,

Jacklyn Taylor
APS Program Officer
Asset and Property Services | Health Infrastructure Branch
Department of Health

Level 6, Anzac Square 200 Adelaide Street Brisbane QLD 400 or GPO Box 48 Brisbane QLD 4001

From:

Kate Fleming

Sent:

Thursday, 27 February 2014 3:03 PM

To:

HIB-Correspondence; Jason Gaudry

Cc:

APS-Program

Subject:

RE: DUE 2004 02 27 HPID05232 DG072741_- Disposal of surplus property - 200 Turbot

Street **CHIO 27/02**

Attachments: DG072741 - LETTER (2).doc; Site maps.pdf

Hi Terri-Lee

Please see attached letter amendments, as requested.

Kind regards

Kate Fleming

Principal Property Advisor

Asset and Property Services | Department of Health

T: (07) 3006 2743 | M

F: 3006 2770 | kate_fleming@bealth.gld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: HIB-Correspondence

Sent: Thursday, 27 February 2014 2:18 PM

To: Jason Gaudry

Cc: Kate Fleming; APS-Program

Subject: RE: DUE 2004 02 27 HPID05232 DG072741 Disposal of surplus property - 200 Turbot Street

CHIO 27/02

Hi hi,

Glenn has asked for an amendment to the letter; and an attachment please.

As discussed.

From: APS-Program

Sent: Thursday, 27 February 2014 1:36 PM

To: HIB-Correspondence

Cc: Kate Fleming

Subject: DUE 2004 02 27 HPID05232 DG072741_- Disposal of surplus property - 200 Turbot Street **CHIO

27/02**

Hi Rhiannon,

Please see attached for urgent progression – Glenn is expecting this today.

Glenn also asked for details on the QH site coverage – QH has tenure to approx 40% of the combined QH and UQ site areas.

This has been cleared by Brent on behalf of the SD.

Thanks,

Jacklyn Taylor APS Program Officer

Asset and Property Services | Health Infrastructure Branch

Department of Health

Level 6, Anzac Square 200 Adelaide Street Brisbane QLD 400 or GPO Box 48 Brisbane QLD 4001

P: 07 3006 2845 jacklyn.taylor@health.qld.gov.au www.health.qld.gov.au

Enquiries to: Jason Gaudry

Manager, Property

Asset and Property Services,

Health Infrastructure Branch

Telephone: 3006 2790 File Ref: DG072741

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

Thank you for your letter dated 13 December 2013 regarding the disposal of a surplus state government property located at 200 Turbot Street Brisbane City, described as Lot 84 on SP169882.

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street, described as Lot 442 on SL6565 (refer to attached maps).

The Chief Executive of Metro North Hospital and Health Service, who operates the Dental Hospital, has advised that with an appropriate level of consultation and planning, the Health Service will consider relocating the services from 168 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management, Department of State Development, Infrastructure and Planning; Health Infrastructure Branch, Department of Health; and the Metro North Hospital and Health Service to commence the planning process.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Maynard
Director-General

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553 Fax 3234 1482

1 5-01 R Document 3:

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743

26 February 2013

Cleared by: Jason Gaudry

Manager, Property

Asset and Property Services

3006 2790

27 February 2013

Cleared by: Brent Panting

Director, Asset Service Team Health Infrastructure Branch

3006 2731

27 February 2014

Cleared by: Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833

February 2014

Cleared by: Susan Middleditch

Deputy Director-General

System Support Services

February 2014

Document Name: DG072741

From:

HIB-Correspondence

Sent:

Thursday, 27 February 2014 2:18 PM

To:

Jason Gaudry

Cc:

Kate Fleming; APS-Program

Subject:

RE: DUE 2004 02 27 HPID05232 DG072741_- Disposal of surplus property - 200 Turbot

Street **CHIO 27/02**

Attachments: DG072741 - LETTER.doc

Hi hi,

Glenn has asked for an amendment to the letter; and an attachment please.

As discussed.

From: APS-Program

Sent: Thursday, 27 February 2014 1:36 PM

To: HIB-Correspondence

Cc: Kate Fleming

Subject: DUE 2004 02 27 HPID05232 DG072741_- Disposal of surplus property - 200 Turbot Street **CHIO

27/02**

Hi Rhiannon,

Please see attached for urgent progression - Glenn is expecting this today.

Glenn also asked for details on the QH site coverage — QH has tenure to approx 40% of the combined QH and UQ site areas.

This has been cleared by Brent on behalf of the SD

Thanks,

Jacklyn Taylor

APS Program Officer

Asset and Property Services | Health Infrastructure Branch

Department of Health

Level 6, Anzac Square 200 Adelaide Street Brisbane QLD 400

or

GPO Box 48

Brisbane QLD 4001

P: 07 3006 2845

jacklyn.taylor@health.qld.gov.au

www.health.qld.gov.au

Enquiries to: Ja

Jason Gaudry

Manager, Property

Asset and Property Services,

Health Infrastructure Branch

Telephone: 3006 2790 File Ref: DG072741

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

Thank you for your letter dated 13 December 2013 regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane Oity.

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street.

The Chief Executive of Metro North Hospital and Health Service, who operates the Dental Hospital, has advised that with an appropriate level of consultation and planning, the Health Service will consider relocating the services from 168 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management, Department of State Development, Infrastructure and Planning; Health Infrastructure Branch, Department of Health; and the Metro North Hospital and Health Service to commence the planning process.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

ian Maynard
Director-General

Office 19th Floor Queensland Health Building 147-163 Charlotte Street Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553 Fax 3234 1482

BERISBAND OLD 40004//1 5-01 Rep Document 3:

Prepared by:

Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743

26 February 2013

Cleared by:

Jason Gaudry

Manager, Property

Asset and Property Services

3006 2790

27 February 2013

Cleared by:

Brent Panting

Director, Asset Service Team Health Infrastructure Branch

3006 2731

27 February 2014

Cleared by:

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833

February 2014

Cleared by:

Susan Middleditch

Deputy Director-General

System Support Services

February 2014

Document Name:

DG072741

Kate Fleming

From:

APS-Program

Sent:

Thursday, 27 February 2014 1:36 PM

To:

HIB-Correspondence

Cc:

Kate Fleming

Subject:

CLEARED LETTER: DG072741_HPID05232 - Disposal of surplus property - 200 Turbot

Attachments: DG072741 - LETTER.doc; DG072741 - REQUEST.pdf

Hi Rhiannon,

Please see attached for urgent progression - Glenn is expecting this today.

Glenn also asked for details on the QH site coverage - QH has tenure to approx 40% of the combined QH

and UQ site areas.

This has been cleared by Brent on behalf of the SD.

Thanks,

Jacklyn Taylor **APS Program Officer**

Asset and Property Services | Health Infrastructure Branch

Department of Health

Level 6, Anzac Square 200 Adelaide Street Brisbane QLD 400

GPO Box 48

Brisbane QLD 4001

P: 07 3006 2845

jacklyn.taylor@health.qid.gov.au

www.health.qld.gov.au

Enquiries to: Jason Gaudry

Manager, Property

Asset and Property Services,

Health Infrastructure Branch

Telephone: 3006 2790 File Ref: DG072741

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

Thank you for your letter dated 13 December 2013 regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street.

The Chief Executive of Metro North Hospital and Health Service, who operates the Dental Hospital, has advised that with an appropriate level of consultation and planning, the Health Service will consider relocating the services from 168 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management, Department of State Development, Infrastructure and Planning; Health Infrastructure Branch, Department of Health; and the Metro North Hospital and Health Service to commence the planning process.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Maynard Director-General

Office
19th Floor
Queensland Health Building
147-163 Charlotte Street

Postal GPO Box 48 BRISBANE QLD 4001

Phone 3234 1553 Fax 3234 1482

BRISBAND OLD 40004/11 5-01 PO Document 34

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743

26 February 2013

Cleared by: Jason Gaudry

Manager, Property

Asset and Property Services

3006 2790

27 February 2013

Cleared by: Brent Panting

Director, Asset Service Team Health Infrastructure Branch

3006 2731

27 February 2014

Cleared by: Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833

February 2014

Cleared by: Susan Middleditch

Deputy Director-General

System Support Services

February 2014

Document Name: DG072741

DG 072741
ODG DATE RECEIVED 1 6 DEC 2013
Previous/related
INVITATION DG delegated to
Comments
Acknowledgement letter completed
ACTION OFFICER
REPLY FOR DG'S SIGNATURE REQUIRED
due (to DG Corro)
ACTION DIRECT*
direct action required by
DG Corro to be advised of completion of action -
Copy of response (letter or email) required
NRR (No response required for information only)
COMMENTS

11440145712554444444554457445344444444444444444444

*Nomination of an item as 'action direct' requires the actioning area to determine whether a response is required. The actioning area is also responsible for determining who the appropriate signatory of the response should be.

Department of
State Development,
Infrastructure and Planning

Our ref: DGBN13/1150

1 3 DEC 2013

Mr Ian Maynard Director-General Queensland Health GPO Box 48 BRISBANE QLD 400

Dear Mr Maynard

I write to you about the disposal of a surply's state government property located at 200 Turbot Street, Brisbane City.

As you may be aware, the University of Queensland (UQ) Oral Health teaching services (Dental School) will relocate to a new purpose built facility at Herston in 2014, vacating their current site at 200 Turbot Street, Brisbane. The Government Land and Asset Management group (GLAM) within my department has been engaged to market and dispose of the property currently occupied by the Dental School. It is anticipated that marketing of the site will commence around March 2014.

The Dental School property adjoins the Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street, Brisbane, which is owned and occupied by Queensland Health.

I understand that the Dental School and Dental Hospital are currently connected by an air-bridge. The air-bridge provides universal access to the upper levels of the Dental Hospital via elevators in the Dental School. The imminent vacation of the Dental School and subsequent disposal of the site will likely necessitate the closure of the air-bridge and a requirement for the Dental Hospital to seek alternative universal access arrangements. It is anticipated that any future purchaser of the property will be required to physically decommission the air-bridge.

While noting the specific issues associated with the air-bridge, I also note there may be broader opportunities associated with the disposal of the Dental School. While I understand that the Dental Hospital is currently an operational facility, there may now be an opportunity and benefit in considering the inclusion of the Dental Hospital property as part of the disposal of the adjacent Dental School site.

Executive Building
100 George Street Brisbane
PO Box 15009 City East
Queensland 4002 Australia
Telephone +61 7 3227 8548
Website www.dsdip.qld.gov.au
ABN 29 230 178 530

Officers from GLAM have been working with Queensland Health officers to confirm Queensland Health's current planning for the Dental Hospital and broader oral health services in Brisbane. I do, however, understand that direction of the local area health board is also required. Accordingly, I seek your assistance and advice regarding the confirmation of the long-term planning for and operational requirements associated with the existing Dental Hospital building.

I understand that the now heritage-listed Dental Hospital was purpose-built and opened in 1941. On its own, the future disposal and redevelopment of the Dental Hospital may be significantly limited due to existing site constraints. Opportunities to reposition the asset and increase the value of the site will likely be constrained due to the heritage listing, limited vehicle access and limited scope for additional parking.

The adjacent Dental School site could, however, be leveraged as part of an integrated development across both sites to provide parking, universal access and other services to a redeveloped Dental Hospital building. This approach would seek to maximise the value of both sites.

I appreciate that the potential disposal of the Dental Hospital site in conjunction with the Dental School disposal will require the consideration of a number of issues by Queensland Health, including:

- immediate operational issues associated with decommissioning of the air-bridge between the Dental Hospital and Dental School
- Queensland Health's long-term planning for Oral Health Services in the region and ongoing requirement for the Dental Hospital site and
- other potential budget or operational impacts.

In this regard I would be pleased to make officers from GLAM available to discuss and assist Queensland Health's consideration of these matters. In particular GLAM may be well positioned to assist in any assessment of:

- ongoing operational and holding costs associated with the existing building
- various sale and/or leaseback options, and
- the capital costs and other matters associated with the development and relocation of the Dental Hospital to an alternative site.

I appreciate that potential disposal and relocation of the Brisbane Dental Hospital would require the full assessment of issues and risks, and resolution of a number of complex matters. I also appreciate that the potential disposal of the site may not have been contemplated and that the site may be required for core service delivery in the long term. I do however believe the opportunity associated with the imminent disposal of the adjacent site warrants further consideration of the abovementioned matters.

Please do not he sitate to contact Mr Brett Stratford, Director, Transaction Services, GLAM on 3452 7734 or brett.stratford@dsdip.qld.gov.au if you have any questions or otherwise require any assistance from GLAM.

look forward to your advice regarding this matter.

Yours sincerely

1.

David Edwards
Director-General

Kate Fleming

From:

Jason Gaudry

Sent:

Thursday, 27 February 2014 12:01 PM

To:

APS-Program

Cc:

Kate Fleming

Subject:

FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Attachments: DG Letter Response.doc

Jacklyn,

Please see attached DG letter for urgent processing. Glenn requested this be forwarded ASAP this morning. Also, Glenn requested details of the QH site coverage – QH has tenure to approx. 40% of the combined QH &

UQ site areas.

Thanks

Jason Gaudry Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building

200 Adelaide Street Brisbane Qld 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Kate Fleming

Sent: Thursday, 27 February 2014 9:37 AM

To: Jason Gaudry

Subject: RE: DG072741 - correspondence to Jan from SDIP re dental school on Turbot Street

Hi Jason

Please see attached response letter as requested.

Original saved at:

G:\HPID\APSB\PSU\CRE PROPERTY\DISPQSALS\Dental Hospital, Turbot St\CORRO\DG072741

Regards

Kate Fleming

Principal Property Advisor

Asset and Property Services Department of Health

T: (07) 3006 2743 | M:

F: 3006 2770 | kate.fleming@health.gld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Jason Gaudry

Sent: Wednesday, 26 February 2014 5:16 PM

To: Kate Fleming

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Importance: High

Kate,

Please refer to MN HHS response attached. The DG has forwarded this to us "for action". Lanticipate this will mean we draft a letter to GLAM advising the MN response. I have a meeting with Glenn at 4.30 today to discuss.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790 M:

jason.gaudry@health.qld.gov.au

From: Glenn Rashleigh

Sent: Wednesday, 26 February 2014 2:49 PM

To: Jason Gaudry **Cc:** HIB-Correspondence

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Importance: High

Hi Jason,

Glenn has asked if you can please provide a response back to him this afternoon along with the other request on QAS? I will also telephone you regarding the email request.

Kind regards

Joan

From: DG Dg correspondence

Sent: Wednesday, 26 February 2014 10:18 AM

To: Catherine Katz; Glenn Rashleigh

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Hi Catherine and Glenn

The first pdf attached to this email is a letter to the DG from the DG of State Development regarding disposal of the dental school on Turbot Street.

This correspondence was referred to System Support Services (SSS) to draft a response for the DG's signature.

SSS redirected the correspondence to Metro North HHS.

HSCE Metro North, Malcolm Stamp, emailed Ian Maynard on 23 January. Ian forwarded this email to both of you on 24 January with the message 'For your action' (second pdf attachment).

State Development is chasing us for a response.

Given the above chain of events, are you able to advise where this might be up to (and who is responsible for preparing the response).

Please let me know as soon as possible.

Thanks

Aaron

Aaron Gibson 3234 1166 Axele-Brigitte Mary 3234 1554 Amanda Uhlmann 3234 1553

Office of the Director-General Department of Health

DG Correspondence@health.qld.gov.au

www.health.qld.gov.au www.healthier.qld.gov.au

Enquiries to:

Jason Gaudry

Manager, Property

Asset and Property Services.

Health Infrastructure Branch

Telephone:

3006 2790 DG072741

File Ref:

Mr David Edwards Director-General Department of State Development, Infrastructure and Planning PO Box 15009 BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

Thank you for your letter dated 13 December 2013 regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street.

The Chief Executive of Metro North Hospital and Health Service, who operate the Dental Hospital, has advised that with the appropriate consultation and planning, the Health Service will consider relocating the services from 168 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management. Department of State Development, Infrastructure and Planning; Health Infrastructure Branch, Department of Health; and the Metro North Hospital and Health Service to commence planning.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Maynard **Director-General**

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street

Postal GPO Box 48 BRISBANE QLD 4001 Phone 3234 1553 Fax 3234 1482

BERISBAINE OLD 4000

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743

26 February 2013

Cleared by: Jason Gaudry

Manager, Property

Asset and Property Services

3006 2790

27 February 2013

Cleared by: Brent Panting

Director, Asset Service Team Health Infrastructure Branch

3006 2731

date

Cleared by: Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833

date

Cleared by: Susan Middleditch

Deputy Director-General

System Support Services

date

Document Name: DG072741

Kate Fleming

From:

Jason Gaudry

Sent:

Thursday, 27 February 2014 12:01 PM

To:

APS-Program

Cc:

Kate Fleming

Subject:

FW: DG072741 - correspondence to lan from SDIP re dental school on Turbot Street

Attachments: DG Letter Response.doc

Jacklyn,

Please see attached DG letter for urgent processing. Glenn requested this be forwarded ASAP this morning. Also, Glenn requested details of the QH site coverage – QH has tenure to approx. 40% of the combined QH & UQ site areas.

Thanks

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Old 4000

P: (07) 3006 2790

M:

jason.gaudry@health.qld.gov.au

From: Kate Fleming

Sent: Thursday, 27 February 2014 9:37 AM

To: Jason Gaudry

Subject: RE: DG072741 - correspondence to Jan from SDIP re dental school on Turbot Street

Hi Jason

Please see attached response letter as requested.

Original saved at:

G:\HPID\APSB\PSU\CRE PROPERTY\DISPOSALS\Dental Hospital, Turbot St\CORRO\DG072741

Regards

Kate Fleming

Principal Property Advisor

Asset and Property Services Department of Health

T: (07) 3006 2743 | M:

| F: 3006 2770 | <u>kate.fleming@health.gld.gov.a</u>u

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Jason Gaudry

Sent: Wednesday, 26 February 2014 5:16 PM

To: Kate Fleming

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Importance: High

Kate,

Please refer to MN HHS response attached. The DG has forwarded this to us "for action". I anticipate this will mean we draft a letter to GLAM advising the MN response. I have a meeting with Glenn at 4.30 today to discuss.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch Department of Health
Level 5 Anzac Square Building
200 Adelaide Street
Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Glenn Rashleigh

Sent: Wednesday, 26 February 2014 2:49 PM

To: Jason Gaudry

Cc: HIB-Correspondence

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school op Turbot Street

Importance: High

Hi Jason,

Glenn has asked if you can please provide a response back to him this afternoon along with the other request on QAS? I will also telephone you regarding the email request.

Kind regards

Joan

From: DG Dg correspondence

Sent: Wednesday, 26 February 2014 10:18 AM

To: Catherine Katz; Glenn Rashleigh

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Hi Catherine and Glenn

The first pdf attached to this email is a letter to the DG from the DG of State Development regarding disposal of the dental school on Turbot Street.

This correspondence was referred to System Support Services (SSS) to draft a response for the DG's signature.

SSS redirected the correspondence to Metro North HHS.

HSCE Metro North, Malcolm Stamp, emailed Ian Maynard on 23 January. Ian forwarded this email to both of you on 24 January with the message 'For your action' (second pdf attachment).

State Development is chasing us for a response.

Given the above chain of events, are you able to advise where this might be up to (and who is responsible for preparing the response).

Please let me know as soon as possible.

Thanks

Aaron

Aaron Gibson 3234 1166 Axele-Brigitte Mary 3234 1554 Amanda Uhlmann 3234 1553

Office of the Director-General Department of Health

DG Correspondence@health.qld.gov.au

www.health.qld.gov.au www.healthier.qld.gov.au

Enquiries to: J

Jason Gaudry

Manager, Property

Asset and Property Services,

Health Infrastructure Branch

Telephone: 3006 2790 File Ref: DG072741

Mr David Edwards
Director-General
Department of State Development, Infrastructure and Planning
PO Box 15009
BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

Thank you for your letter dated 13 December 2013 regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane Gity.

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street.

The Chief Executive of Metro North Hospital and Health Service, who operate the Dental Hospital, has advised that with the appropriate consultation and planning, the Health Service will consider relocating the services from 168 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management, Department of State Development, Infrastructure and Planning; Health Infrastructure Branch, Department of Health; and the Metro North Hospital and Health Service to commence planning.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Maynard Director-General

Office
19th Floor
Queensland Health Building
147 - 163 Charlotte Street

Postal GPO Box 48 BRISBANE QLD 4001 Phone 3234 1553

Fax 3234 1482

BRISBAND OLD 4600 4/11 5-01 Rep Document 3

Prepared by: Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743

26 February 2013

Cleared by: Jason Gaudry

Manager, Property

Asset and Property Services

3006 2790

27 February 2013

Cleared by: Brent Panting

Director, Asset Service Team Health Infrastructure Branch

3006 2731

date

Cleared by: Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833

date

Cleared by: Susan Middleditch

Deputy Director-General

System Support Services

date

Document Name: DG072741

Kate Fleming

From:

Kate Fleming

Sent:

Thursday, 27 February 2014 9:37 AM

To:

Jason Gaudry

Subject:

RE: DG072741 - correspondence to lan from SDIP re dental school on Turbot Street

Attachments: DG Letter Response.doc

Hi Jason

Please see attached response letter as requested.

Original saved at:

G:\HPID\APSB\PSU\CRE PROPERTY\DISPOSALS\Dental Hospital, Turbot St\Control PRO\DCO12741

Regards

Kate Fleming

Principal Property Advisor

Asset and Property Services | Department of Health

T: (07) 3006 2743 | M:

F: 3006 2770 | kate.fleming@health/qld.gov.au

Level 5, Anzac Square Building

200 Adelaide Street, Brisbane City QLD 4001

GPO Box 48, Brisbane City QLD 4001

From: Jason Gaudry

Sent: Wednesday, 26 February 2014 5:16 PM

To: Kate Fleming

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Importance: High

Kate.

Please refer to MN HHS response attached. The DG has forwarded this to us "for action". I anticipate this will mean we draft a letter to GLAM advising the MN response. I have a meeting with Glenn at 4.30 today to discuss.

Jason Gaudry

Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health

Level 5 Anzac Square Building 200 Adelaide Street

Brisbane Qld 4000

P: (07) 3006 2790

jason.gaudry@health.qld.gov.au

From: Glenn Rashleigh

Sent: Wednesday, 26 February 2014 2:49 PM

To: Jason Gaudry

Cc: HIB-Correspondence

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Importance: High

Hi Jason,

Glenn has asked if you can please provide a response back to him this afternoon along with the other request on QAS? I will also telephone you regarding the email request.

Kind regards Joan

From: DG Dg correspondence

Sent: Wednesday, 26 February 2014 10:18 AM

To: Catherine Katz; Glenn Rashleigh

Subject: FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Hi Catherine and Glenn

The first pdf attached to this email is a letter to the DG from the DG of State Development regarding disposal of the dental school on Turbot Street.

This correspondence was referred to System Support Services (SSS) to draft a response for the DG's signature.

SSS redirected the correspondence to Metro North HHS.

HSCE Metro North, Malcolm Stamp, emailed lan Maynard on 23 January. Ian forwarded this email to both of you on 24 January with the message 'For your action' (second pof attachment).

State Development is chasing us for a response.

Given the above chain of events, are you able to advise where this might be up to (and who is responsible for preparing the response).

Please let me know as soon as possible.

Thanks Aaron

Axele-Brigitte Mary
Amanda Uhlmann
3234 2165
3234 1554
3234 1553

Office of the Director-General Department of Health

DG_Correspondence@health.qld.gov.au www.health.qld.gov.au www.healthier.qld.gov.au

E3

facebook.com/gldheaith

4

twitter.com/gldhealthnews

Enquiries to:

Jason Gaudry

Manager, Property

Asset and Property Services,

Health Infrastructure Branch

Telephone:

3006 2790

File Ref:

DG072741

Mr David Edwards **Director-General** Department of State Development, Infrastructure and Planning PO Box 15009 BRISBANE CITY EAST OLD 4002

Dear Mr Edwards

Thank you for your letter dated 13 December 2013, regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street.

The Chief Executive of Metro North Hospital and Health Service, who operate the Dental Hospital. has advised that with the appropriate consultation and planning, they will consider relocating the service.

I propose a meeting is held with representatives of the Government Land and Asset Management, Department of State Development, Infrastructure and Planning; Health Infrastructure Branch. Department of Health; and the Metro North Hospital and Health Service to commence planning.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Maynard **Director-General**

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street BRISBANE QLD 4000

Postal GPO Box 48 **BRISBANE QLD 4001**

Phone 3234 1553 3234 1482

Prepared by:

Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743

26 February 2013

Cleared by:

Jason Gaudry

Manager, Property

Asset and Property Services

3006 2790

date

Cleared by:

Brent Panting

Director, Asset Service Team Health Infrastructure Branch

3006 2731

date

Cleared by:

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833

date

Cleared by:

Susan Middleditch

Deputy Director-General

System Support Services

date

Document Name:

DG072741

KARE CAN YOU PLEASE PREPARE DRAFT DG REPLY to OSPIP LETTER, ADVISING CEO MAN HUS RESPONSE (EMOSIC) ATTIMUS) + ms. Clark mycli CO PROGRESS OF SUSJENS. Coloral S Afren Leman -Assa MONDE IN ENAL OF QU SIRE COMPANY POTHE COMPINED 2 X SITES (QH + UQ). TUNKS.

Kate Fleming

From:

Jason Gaudry

Sent:

Wednesday, 26 February 2014 5:16 PM

To:

Kate Fleming

Subject:

FW: Sale of 200 Turbot Street

Attachments:

Attachment 1 - Outgoing Letter to Qld Health - Sale of 200 Turbot Street PDF

Attachment 1 -Outgoing Letter...

<ate,</pre>

AS per email below GLAM are chasing a response from MN HHS re sale of Turbot Street. Please refer to my next email which provides MN HHS response.

Jason Gaudry

Manager Property

Asset and Property Services

Health Infrastructure Branch Department of Health Level \$ Anzad square Building 200 Adelaide Street Brisbane Old 4000

P: (07) 3006 2790

M: ___

jason.gaudry@health.gld.gov.au

----Original Message----

From: Glenn Rashleigh

Sent: Wednesday, 26 February 2014 2:52 PM

To: Jason Gaudry

Subject: FW: Sale of 200 Turbot Street

Kind regards

Joan

----Original Message----

From: Toni Power [mailto:Toni.Power@dsdip.qld.gov.au]

Sent: Wednesday, 26 February 2014 2:19 PM

To: Glenn Rashleigh

Cc: Brett Stratford; Lori Dean

Subject: Sale of 200 Turbot Street

Hi Glenn

I have left a message for you to phone me on my mobile. I apologise for an email before I have had the chance to speak with you but I thought that this might help explain GLAM's interest and sense of urgency.

The attached letter was sent from David Edwards to Ian last December and we have not yet had a response. We now find ourselves very close to going to market with 200 Turbot St, but need to close off any issues with or options that might include the Dental Hospital site. I understand that your correspondence reference number is DG072/741, if you are trying to track the incoming and any draft replies.

Would you please give me a call to discuss a way forward. Of course we will do whatever we can to accommodate any Qld Health concerns related to the divestment of 200 Turbot St.

Thanks Toni

Toni Power

Executive Director, Property Asset Utilisation, Government Land and Asset Management,

Planning and Property Group Department of State Development, Infrastructure and Planning. Queensland Government. . tel +61 7 3452 7701 mob 0423 781 904

post PO Box 15009 Brisbane City East Qld 4002 visit Lvl 3, 63 George Street, Brisbane toni.power@dsdip.qld.gov.au www.dsdip.qld.gov.au Great state. Great opportunity.

Please consider the environment before printing this email

Department of State Development, Infrastructure and Planning

Our ref: DGBN13/1150

1 3 DEC 2013

Mr Ian Maynard
Director-General
Queensland Health
GPO Box 48
BRISBANE QLD 4001

Dear MyMaynard

I write to you about the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As you may be aware, the University of Queensland (UQ) Oral Health teaching services (Dental School) will relocate to a new purpose built facility at Herston in 2014, vacating their current site at 200 Turbot Street, Brisbane. The Government Land and Asset Management group (GLAM) within my department has been engaged to market and dispose of the property currently occupied by the Dental School. It is anticipated that marketing of the site will commence around March 2014.

The Dental School property adjoins the Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street, Brisbane, which is owned and occupied by Queensland Health.

I understand that the Dental School and Dental Hospital are currently connected by an air-bridge. The air-bridge provides universal access to the upper levels of the Dental Hospital via elevators in the Dental School. The imminent vacation of the Dental School and subsequent disposal of the site will likely necessitate the closure of the air-bridge and a requirement for the Dental Hospital to seek alternative universal access arrangements. It is anticipated that any future purchaser of the property will be required to physically decommission the air-bridge.

While noting the specific issues associated with the air-bridge, I also note there may be broader opportunities associated with the disposal of the Dental School. While I understand that the Dental Hospital is currently an operational facility, there may now be an opportunity and benefit in considering the inclusion of the Dental Hospital property as part of the disposal of the adjacent Dental School site.

Executive Building
100 George Street Brisbane
PO Box 13009 City East
Queensland 4002 Australia
Telephone +61 7 3227 \$548
Website www.dsdip.qld.gov.au
ABN 29 230 178 530

Officers from GLAM have been working with Queensland Health officers to confirm Queensland Health's current planning for the Dental Hospital and broader oral health services in Brisbane. I do, however, understand that direction of the local area health board is also required. Accordingly, I seek your assistance and advice regarding the confirmation of the long-term planning for and operational requirements associated with the existing Dental Hospital building.

I understand that the now heritage-listed Dental Hospital was purpose-built and opened in 1941. On its own, the future disposal and redevelopment of the Dental Hospital may be significantly limited due to existing site constraints. Opportunities to reposition the asset and increase the value of the site will likely be constrained due to the heritage listing, limited vehicle access and limited scope for additional parking.

The adjacent Dental School site could, however, be leveraged as part of an integrated development across both sites to provide parking, universal access and other services to a redeveloped Dental Hospital building. This approach would seek to maximise the value of both sites.

I appreciate that the potential disposal of the Dental Hospital site in conjunction with the Dental School disposal will require the consideration of a number of issues by Queensland Health, including:

- immediate operational issues associated with decommissioning of the air-bridge between the Dental Hospital and Dental School
- Queensland Health's long-term planning for Oral Health Services in the region and ongoing requirement for the Dental Hospital site and
- other potential budget or operational impacts.

In this regard I would be pleased to make officers from GLAM available to discuss and assist Queensland Health's consideration of these matters. In particular GLAM may be well positioned to assist in any assessment of:

- ongoing operational and holding costs associated with the existing building
- various sale and/or leaseback options and
- the capital costs and other matters associated with the development and relocation of the Dental Hospital to an alternative site.

I appreciate that potential disposal and relocation of the Brisbane Dental Hospital would require the full assessment of issues and risks, and resolution of a number of complex matters. I also appreciate that the potential disposal of the site may not have been contemplated and that the site may be required for core service delivery in the long term. I do however believe the opportunity associated with the imminent disposal of the adjacent site warrants further consideration of the abovementioned matters.

Please do not hesitate to contact Mr Brett Stratford, Director, Transaction Services, GLAM on 3452 7734 or brett.stratford@dsdip.qld.gov.au if you have any questions or otherwise require any assistance from GLAM.

look forward to your advice regarding this matter.

urs sincerely

David Edwards Director-General

Kate Fleming

From:

Jason Gaudry

Sent:

Wednesday, 26 February 2014 5:16 PM

To:

Kate Fleming

Subject:

FW: DG072741 - correspondence to lan from SDIP re dental school on Turbot Street

Importance: High

Attachments: 20131216143712941.pdf; 20140225152209123.pdf

Kate.

Please refer to MN HHS response attached. The DG has forwarded this to us "for action". I anticipate this will mean we draft a letter to GLAM advising the MN response. I have a meeting with Glenn at 4.30 today to

discuss.

Jason Gaudry
Manager Property
Asset and Property Services
Health Infrastructure Branch **Department of Health**Level 5 Anzac Square Building
200 Adelaide Street

P: (07) 3006 2790

Brisbane Qld 4000

jason.gaudry@health.qld.gov.au

From: Glenn Rashleigh

Sent: Wednesday, 26 February 2014 2:49 PM

To: Jason Gaudry **Cc:** HIB-Correspondence

Subject: FW: DG072741 - correspondence to Ian from SDIP/re dental school on Turbot Street

Importance: High

Hi Jason,

Glenn has asked if you can please provide a response back to him this afternoon along with the other request on QAS? I will also telephone you regarding the email request.

Kind regards Joan

From: DG Dg correspondence

Sent: Wednesday, 26 February 2014 10:18 AM

To: Catherine Katz; Glenn Rashleigh

Subject: FW: DG072741 correspondence to Ian from SDIP re dental school on Turbot Street

Hi Catherine and Glenn

The first pdf attached to this email is a letter to the DG from the DG of State Development regarding disposal of the dental school on Turbot Street.

This correspondence was referred to System Support Services (SSS) to draft a response for the DG's signature.

SSS redirected the correspondence to Metro North HHS.

HSCE Metro North, Malcolm Stamp, emailed Ian Maynard on 23 January. Ian forwarded this email to both of you on 24 January with the message 'For your action' (second pdf attachment).

State Development is chasing us for a response.

Given the above chain of events, are you able to advise where this might be up to (and who is responsible for preparing the response).

Please let me know as soon as possible.

Thanks Aaron

Aaron Gibson 3234 1166 Axele-Brigitte Mary 3234 1554 Amanda Uhlmann 3234 1553

Office of the Director-General Department of Health

DG Correspondence@health.qld.gov.au

www.health.qld.gov.au www.healthier.qld.gov.au

facebook.com/qldheaith |

twitter.com/qldhealthnews

DG 072741
ODG DATE RECEIVED 1 6 DEC 2013
Previous/related
INVITATION DG delegated to
Comments
Acknowledgement letter completed
ACTION OFFICER
COPY PROVIDED TO
REPLY FOR DG'S SIGNATURE REQUIRED due (to DG Corro)
briefing note also required
ACTION DIRECT* direct action required by
DG Corro to be advised of completion of action -
Copy of response (letter or email) required
NRR - (No response required - for information only)
COMMENTS

"Nomination of an item as 'action direct' requires the actioning area to determine whether a response is required. The actioning area is also responsible for determining who the appropriate signatory of the response should be.

Department of
State Development,
Infrastructure and Planning

Our ref: DGBN13/1150

1 3 DEC 2013

Mr Ian Maynard Director-General Queensland Health GPO Box 48 BRISBANE QLD 400

Dear Mr Maynard

I write to you about the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As you may be aware, the University of Queensland (UQ) Oral Health teaching services (Dental School) will relocate to a new purpose built facility at Herston in 2014, vacating their current site at 200 Turbot Street, Brisbane. The Government Land and Asset Management group (GLAM) within my department has been engaged to market and dispose of the property currently occupied by the Dental School. It is anticipated that marketing of the site will commence around March 2014.

The Dental School property adjoins the Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street, Brisbane, which is owned and occupied by Queensland Health.

I understand that the Dental School and Dental Hospital are currently connected by an air-bridge. The air-bridge provides universal access to the upper levels of the Dental Hospital via elevators in the Dental School. The imminent vacation of the Dental School and subsequent disposal of the site will likely necessitate the closure of the air-bridge and a requirement for the Dental Hospital to seek alternative universal access arrangements. It is anticipated that any future purchaser of the property will be required to physically decommission the air-bridge.

While noting the specific issues associated with the air-bridge, I also note there may be broader opportunities associated with the disposal of the Dental School. While I understand that the Dental Hospital is currently an operational facility, there may now be an opportunity and benefit in considering the inclusion of the Dental Hospital property as part of the disposal of the adjacent Dental School site.

Executive Building 100 George Street Brisbane PO Box 15009 City East Queensland 4002 Australia Telephone +61 7 3227 8548 Website www.dsdip.qld.gov.au ABN 29 230 178 530 Officers from GLAM have been working with Queensland Health officers to confirm Queensland Health's current planning for the Dental Hospital and broader oral health services in Brisbane. I do, however, understand that direction of the local area health board is also required. Accordingly, I seek your assistance and advice regarding the confirmation of the long-term planning for and operational requirements associated with the existing Dental Hospital building.

I understand that the now heritage-listed Dental Hospital was purpose-built and opened in 1941. On its own, the future disposal and redevelopment of the Dental Hospital may be significantly limited due to existing site constraints. Opportunities to reposition the asset and increase the value of the site will likely be constrained due to the heritage listing, limited vehicle access and limited scope for additional parking.

The adjacent Dental School site could, however, be leveraged as part of an integrated development across both sites to provide parking, universal access and other services to a redeveloped Dental Hospital building. This approach would seek to maximise the value of both sites.

I appreciate that the potential disposal of the Dental Hospital site in conjunction with the Dental School disposal will require the consideration of a number of issues by Queensland Health, including:

- immediate operational issues associated with decommissioning of the air-bridge between the Dental Hospital and Dental School
- Queensland Health's long-term planning for Oral Health Services in the region and ongoing requirement for the Dental Hospital site and
- other potential budget or operational impacts.

In this regard I would be pleased to make officers from GLAM available to discuss and assist Queensland Health's consideration of these matters. In particular GLAM may be well positioned to assist in any assessment of:

- ongoing operational and holding costs associated with the existing building
- various sale and/or leaseback options, and
- the capital costs and other matters associated with the development and relocation of the Dental Hospital to an alternative site.

I appreciate that potential disposal and relocation of the Brisbane Dental Hospital would require the full assessment of issues and risks, and resolution of a number of complex matters. I also appreciate that the potential disposal of the site may not have been contemplated and that the site may be required for core service delivery in the long term. I do however believe the opportunity associated with the imminent disposal of the adjacent site warrants further consideration of the abovementioned matters.

Please do not hesitate to contact Mr Brett Stratford, Director, Transaction Services, GLAM on 3452 7734 or brett.stratford@dsdip.qld.gov.au if you have any questions or otherwise require any assistance from GLAM.

look forward to your advice regarding this matter.

Your sincerely

1.5

David Edwards
Director-General

Trish Nielsen

From:

Ian Maynard

Sent:

Friday, 24 January 2014 11:13 AM

To:

Catherine Katz; Glenn Rashleigh

Subject:

FW: Dental School: 200 Turbot Street

For your action

lan Maynard
Director-General
Queensland Health
Queensland Health Building
147-163 Charlotte St Brisbane 4000
p. 07 3234 1170 f. 07 3234 1482
Email: ian maynard@health.qld.gov.au

www.health.qld.gov.au

From: Malcolm Stamp

Sent: Thursday, 23 January 2014 3:56 PM

To: Ian Maynard

Subject: Dental School: 200 Turbot Street

Dear lan,

You kindly forwarded a copy of correspondence from David Edwards, Director-General State Development, Infrastructure and Planning with regard to the above.

I confirm that the Dental School is an important asset for Metro North Hospital and Health Services but appreciate that with the appropriate consultation and planning it is not impossible to consider relocating the facility especially with the potential development of the Herston campus.

Hook forward to hearing from you in due course,

Regards,

Malcolm Stamp
Chief Executive
Metro North Hospital & Health Service
Level 3, 15 Butterfield Street

Herston 4006

Phone: 61-7-3328 9903 Fax: 61-7-3328 9988

Email: Malcolm Stamp@health.gld.gov.au

Aaron Gibson

From:

DG Dg correspondence

Sent:

Wednesday, 26 February 2014 10:18 AM

To:

Catherine Katz, Glenn Rashleigh

Subject:

FW: DG072741 - correspondence to Ian from SDIP re dental school on Turbot Street

Attachments:

20131216143712941.pdf; 20140225152209123.pdf

Hi Catherine and Glenn

The first pdf attached to this email is a letter to the DG from the DG of State Development regarding disposal of the dental school on Turbot Street.

This correspondence was referred to System Support Services (SSS) to draft a response for the DG's signature.

SSS redirected the correspondence to Metro North HHS.

SCE Metro North, Malcolm Stania, amailed in Meynard on 23 January, Ian Jorwarded this email to both of your on 24 January with the message "For your action! (second odf attackment).

State Development is chasing us for a response.

Given the above chain of events, are you able to advise where this might be up to (and who is responsible for preparing the response).

Please let me know as soon as possible.

Thanks

Aaron

Aaron Gibson

3234 1166

Axele-Brigitte Mary

3234 1554

Amanda Uhlmann

3234 1553

Yffice of the Director-General Department of Health

DG Correspondence@health.gld.gov.au

www.health.qld.gov.au www.healthler.qld.gov.au

facebook.com/gidhealth

twitter.com/gldhealthnews

2.00000V5.08

Queensland Government

Enquiries to:

Jason Gaudry

Manager, Property

Asset and Property Services.

Health Infrastructure Branch

Telephone: File Ref:

3006 2790 DG072741

11 6 MAR 2014

Mr David Edwards Director-General Department of State Development, Infrastructure and Planning PO Box 15009 BRISBANE CITY EAST QLD 4002

Dear Mr Edwards Dave

Thank you for your letter dated 13 December 2013, regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As noted within your letter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street (Attachment 1).

The Chief Executive of Metro North Hospital and Health Service, who operates the Dental Hospital, has advised that with an appropriate level of consultation and planning, the Health Service will consider relocating the services from 168 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management. Department of State Development, Infrastructure and Planning: Health infrastructure Branch, Department of Health; and the Metro North Hospital and Health Service to commence the planning process.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Maynard

Director-General

Queensland Health

"INDICATIVE" COMBINED SITE AREA

QH LOT 442 / SL6565 (3,718 m2)

UQ LOT 84 / SP169882 (5,202 m2) Prepared by:

Kate Fleming

Principal Property Advisor Asset and Property Services

3006 2743

26 February 2013

Cleared by:

Jason Gaudry

Manager, Property Asset and Property Services

3006 2790

27 February 2013

Cleared by:

Brent Panting

Director, Asset Service Team Health Infrastructure Branch

3006 2731

27 February 2014

Cleared by:

Glenn Rashleigh

Chief Health Infrastructure Officer

Health Infrastructure Branch

3006 2833

27 February 2014

Cleared by:

Susan Middleditch

Deputy Director-General

System Support Services

3 March 2014

Document Name:

DG072741

DG 072741	
ODG DATE RECEIVED 1 6 DEC 2013	
Previous/related	
INVITATION	RECORDS TEAM UEPT: OF HEALTH
DG delegated to	1 0 MAR 2014 PH
Comments	HEALTH
191914111111111111111111111111111111111	
Acknowledgement letter completed	
ACTION OFFICER	ahout refishes
COPY PROVIDED TO	
REPLY FOR DG'S SIGNATURE REQUIRED	s=11.=
due (to DG Corro)	23/1/13.
briefing note also required	
ACTION DIRECT*	
direct action required by	
DG Come to be advised of completion of action -	
Copy of response (letter or email) required	
NRR – (No response required – for Information only)	
COMMENTS	

*Nomination of an item as 'action direct' requires the actioning area to determine whether a response is required. The actioning area is also responsible for determining who the appropriate signatory of the response should be.	

Department of

State Development,

Infrastructure and Planning

Our ref: DGBN13/1150

1 3 DEC 2013

Mr Ian Maynard Director-General Queensland Health GPO Box 48 BRISBANE QLD 4001

Dear Mr Maynard

RECORDS TEAM OF HEALTH

I write to you about the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As you may be aware, the University of Queensland (UQ) Oral Health teaching services (Dental School) will relocate to a new purpose built facility at Herston in 2014, vacating their current site at 200 Turbot Street, Brisbane. The Government Land and Asset Management group (GLAM) within my department has been engaged to market and dispose of the property currently occupied by the Dental School. It is anticipated that marketing of the site will commence around March 2014.

The Dental School property adjoins the Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street, Brisbane, which is owned and occupied by Queensland Health.

I understand that the Dental School and Dental Hospital are currently connected by an air-bridge. The air-bridge provides universal access to the upper levels of the Dental Hospital via elevators in the Dental School. The imminent vacation of the Dental School and subsequent disposal of the site will likely necessitate the closure of the air-bridge and a requirement for the Dental Hospital to seek alternative universal access arrangements. It is anticipated that any future purchaser of the property will be required to physically decommission the air-bridge.

While noting the specific issues associated with the air-bridge, I also note there may be broader opportunities associated with the disposal of the Dental School. While I understand that the Dental Hospital is currently an operational facility, there may now be an opportunity and benefit in considering the inclusion of the Dental Hospital property as part of the disposal of the adjacent Dental School site.

Executive Building
100 George Street Brisbane
PO Box 15009 City East
Queensland 4002 Australia
Telephone +61 7 3227 8548
Website www.dsdip.qld.gov.au
ABN 29 230 178 530

Officers from GLAM have been working with Queensland Health officers to confirm Queensland Health's current planning for the Dental Hospital and broader oral health services in Brisbane. I do, however, understand that direction of the local area health board is also required. Accordingly, I seek your assistance and advice regarding the confirmation of the long-term planning for and operational requirements associated with the existing Dental Hospital building.

I understand that the now heritage-listed Dental Hospital was purpose-built and opened in 1941. On its own, the future disposal and redevelopment of the Dental Hospital may be significantly limited due to existing site constraints. Opportunities to reposition the asset and increase the value of the site will likely be constrained due to the heritage listing, limited vehicle access and limited scope for additional parking.

The adjacent Dental School site could, however, be leveraged as part of an integrated development across both sites to provide parking, universal access and other services to a redeveloped Dental Hospital building. This approach would seek to maximise the value of both sites.

I appreciate that the potential disposal of the Dental Hospital site in conjunction with the Dental School disposal will require the consideration of a number of issues by Queensland Health, including:

• immediate operational issues associated with decommissioning of the air-bridge between the Dental Hospital and Dental School

 Queensland Health's long-term planning for Oral Health Services in the region and ongoing requirement for the Dental Hospital site and

other potential budget or operational impacts.

In this regard I would be pleased to make officers from GLAM available to discuss and assist Queensland Health's consideration of these matters. In particular GLAM may be well positioned to assist in any assessment of:

ongoing operational and holding costs associated with the existing building

various sale and/or leaseback options, and

• the capital costs and other matters associated with the development and relocation of the Dental Hospital to an alternative site.

I appreciate that potential disposal and relocation of the Brisbane Dental Hospital would require the full assessment of issues and risks, and resolution of a number of complex matters. I also appreciate that the potential disposal of the site may not have been contemplated and that the site may be required for core service delivery in the long term. I do however believe the opportunity associated with the imminent disposal of the adjacent site warrants further consideration of the abovementioned matters.

Please do not hesitate to contact Mr Brett Stratford, Director, Transaction Services, GLAM on 3452 7734 or brett.stratford@dsdip.qld.gov.au if you have any questions or otherwise require any assistance from GLAM.

look forward to your advice regarding this matter.

Yours sincerely

David Edwards
Director-General

Page 2 of 2

Trish Nielsen

From: Sent:

To:

Subjects

Ian Maynard

Friday, 24 January 2014 11:13 AM Catherine Katz; Glenn Rashleigh

FW: Dental School: 200 Turbot Street

For your action

lan Maynard

Director-General
Queensland Health
Queensland Health Building
147-163 Charlotte St Brisbane 4000
. 07 3234 1170 f. 07 3234 1482
mail: ian_maynard@health.qld.gov.au
www.health.qld.gov.au

From: Malcolm Stamp

Sent: Thursday, 23 January 2014 3:56 PM

To: Ian Maynard

Subject: Dental School: 200 Turbot Street

Dear lan,

You kindly forwarded a copy of correspondence from David Edwards, Director-General State Development, Infrastructure and Planning with regard to the above.

I confirm that the Dental School is an important asset for Metro North Hospital and Health Services but appreciate that with the appropriate consultation and planning it is not impossible to consider relocating the facility especially with the potential development of the Herston campus.

look forward to hearing from you in due course

Regards,

Malcolm Stamp
Chief Executive
Metro North Hospital & Health Service
Level 3, 15 Butterfield Street
Herston 4006

Phone: 61-7-3328 9903 Fax: 61-7-3328 9988

Email: Malcolm Stamp@health.qld.gov.au

Enquiries to:

Jason Gaudry

Manager, Property

Asset and Property Services, Health Infrastructure Branch

3008-2790 DG072741

0 6 MAR 2014

Telephone: File Ref:

Mr David Edwards Director-General

Department of State Development, Infrastructure and Planning

PO Box 15009

BRISBANE CITY EAST QLD 4002

Dear Mr Edwards

Thank you for your letter dated 13 December 2013, regarding the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As noted within your lefter, 200 Turbot Street adjoins Queensland Health's owned and operational Brisbane Dental Hospital located at 168 Turbot Street (Atlachment 1).

The Chief Executive of Metro North Hospital and Health Service, who operates the Dental Hospital, has advised that with an appropriate level of consultation and planning, the Health Service will consider relocating the services from 188 Turbot Street.

I propose a meeting is held with representatives of the Government Land and Asset Management, Department of State Development, Infrastructure and Planning; Health Infrastructure Branch, Department of Health; and the Meiro North Hospital and Health Service to commence the planning process.

Should officers of your Department require further information, Department of Health's contact is Mr Jason Gaudry, Manager, Property, Asset and Property Services, on telephone 3006 2790.

Yours sincerely

lan Meynard Director-General

Queensland Health

Office 19th Floor Queensland Health Building 147 - 163 Charlotte Street BRISBANE QLD 4000 Poetal GPO Box 48 BRISBANE QLD 4001 Phone 3234 1553

Fox 3234 1482

"INDICATIVE" COMBINED SITE AREA

QH LOT 442 / SL6565 (3,718 m2)

UQ LOT 64 / SP169882 (5,202 m2)

Trish Nielsen

From:

Sent:

To:

Subject:

Ian Maynard

Friday, 24 January 2014 11:13 AM Catherine Katz; Glenn Rashleigh

FW: Dental School: 200 Turbot Street

For your action

Ian Maynard
Director-General
Queensland Health
Queensland Health Building
147-163 Charlotte St Brisbane 4000
p. 07 3234 1170 f. 07 3234 1482
Email: ian _maynard@health.qid.gov.au
www.health.qid.gov.au

From: Malcoim Stamp

Sent: Thursday, 23 January 2014 3:56 PM

To: Ian Maynard

Subject: Dental School: 200 Turbot Street

Dear lan,

You kindly forwarded a copy of correspondence from David Edwards, Director-General State Development, Infrastructure and Planning with regard to the above.

I confirm that the Dental School is an important asset for Metro North Hospital and Health Services but appreciate that with the appropriate consultation and planning it is not impossible to consider relocating the facility especially with the potential development of the Herston campus.

I look forward to hearing from you in due course.

Regards,

Malcolm Stamp
Chief Executive
Metro North Hospital & Health Service
Level 3, 15 Butterfield Street
Herston 4006

Phone: 61-7-3328 9903 Fax: 61-7-3328 9988

Email: Malcolm Stamp@health.gld.gov.au

Kate Fleming

From:

Maggi Van Rensburg [Maggi Van Rensburg@dlgp.qld.gov.au]

Sent: To:

Friday, 17 January 2014 12:19 PM APS#032#Program@health.qld.gov.au

Cc:

Subject:

Kate Fleming, Lori Dean FW: GLAM - \$\frac{873}{3} & Dental Hospital

Hi Jacklyn

Unfortunately I did not receive the email you sent to Lori and myself, probably due to misspelling of my name.

We accept extension of the response to 30 January 2013, although will appreciate a response as early as possible.

. hank you for your assistance.

Kind regards

Maggi van Rensburg Manager **Transaction Services**

Government Land and Asset Management

Department of State Development, Infrastructure and Planning Queensland Government

tel +61 7 3452 7736

mobile

post P O Box 15009 Gity East, Old 4002

visit Level 7, 63 George Street Brisbane maggi.vanrensburg@dsdip.qld.gov.au

www.dsdip.gld.gov.au

Please consider the environment before printing this email Great state. Great opportunity.

Kate Fleming

From:

APS-Program

Sent

Friday, 17 January 2014 9:00 AM

To:

maggi.vanresnburg@dlgp.qld.gov.au; lori.dean@dsdip.qld.gov.au

Cc:

Kate Fleming; Philip Burns

Subject:

Fwd: GLAM - \$ 733 & Dental Hospital

Attachments: \$733 Centre correspondance.txt; RE: GLAM Outgoing Correspondence : Letter to Qld

Health - Sale of 200 Turbot Street txt

Morning Maggi and Lori,

In response to the attached requests for information - HHSs have responsibility for the service delivery from these facilities. Accordingly in order to respond to DSDIP's request, HIB requests an extension of time to discuss the proposal with the relevant HHSs.

Given the number of current staff absences with the new year, an extension is requested until 30 January 2014.

Thanks,

Jacklyn

Jacklyn Taylor Asset and Property Services Program Officer Health Infrastructure Branch System Support Services

Level 6 | Anzac Square 200 Adelaide Street | Brisbane Q 4000 GPO Box 48 | Brisbane Q 4001 P: 3006 2845 (ext: 12845)

E: APS-Program@health.qld.gov.au

DG 072741	
ODG DATE RECEIVED 1 6 DEC 201 Previous/related	3
INVITATION DG delegated to	
Acknowledgement letter completed	407
ACTION OFFICER	THE PARTY OF THE P
REPLY FOR DG'S SIGNATURE REQUIRED	<u>d</u>
due (to DG Corro) briefing note also required	<u>3</u>
ACTION DIRECT	6
direct ecilion required by	
DG Corro to be advised of completion of action -	
Copy of response (letter or email) required	
NRR (No response required for information only)	
COMMENTS	
«—————————————————————————————————————	148444
#16#34 \$4##366 10 3 M 077 63 P 274 \$7 P 4 P 4 P 4 P 4 P 4 P 4 P 4 P 4 P 4 P	*****
"Nomination of an item as 'action direct' requires the action area to determine whether a response is required. The actioning area is also responsible for determining who the appropriate signatory of the response should be.	-

Department of
State Development,
Infrastructure and Planning

Our ref: DGBN13/1150

13 DEC 2013

Mr Ian Maynard
Director-General
Queensland Health
GPO Box 48
BRISBANE QLD 4003

Dear Mr Maynard

I write to you about the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As you may be aware, the University of Queensland (UQ) Oral Health teaching services (Dental School) will relocate to a new purpose built facility at Herston in 2014, vacating their current site at 200 Turbot Street, Brisbane. The Government Land and Asset Management group (GLAM) within my department has been engaged to market and dispose of the property currently occupied by the Dental School. It is anticipated that marketing of the site will commence around March 2014.

The Dental School property adjoins the Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street, Brisbane, which is owned and occupied by Queensland Health.

I understand that the Dental School and Dental Hospital are currently connected by an air-bridge. The air-bridge provides universal access to the upper levels of the Dental Hospital via elevators in the Dental School. The imminent vacation of the Dental School and subsequent disposal of the site will likely necessitate the closure of the air-bridge and a requirement for the Dental Hospital to seek alternative universal access arrangements. It is anticipated that any future purchaser of the property will be required to physically decommission the air-bridge.

While noting the specific issues associated with the air-bridge, I also note there may be broader opportunities associated with the disposal of the Dental School. While I understand that the Dental Hospital is currently an operational facility, there may now be an opportunity and benefit in considering the inclusion of the Dental Hospital property as part of the disposal of the adjacent Dental School site.

Executive Building
100 George Streat Brisbane
PO Box 15009 City East
Queensland 4002 Australia
Telephone +61 7 3227 B54B
Website www.dsdip.qid.gov.au
ABN 29 230 178 530

Officers from GLAM have been working with Queensland Health officers to confirm Queensland Health's current planning for the Dental Hospital and broader oral health services in Brisbane. I do, however, understand that direction of the local area health board is also required. Accordingly, I seek your assistance and advice regarding the confirmation of the long-term planning for and operational requirements associated with the existing Dental Hospital building.

I understand that the now heritage-listed Dental Hospital was purpose-built and opened in 1941. On its own, the future disposal and redevelopment of the Dental Hospital may be significantly limited due to existing site constraints. Opportunities to reposition the asset and increase the value of the site will likely be constrained due to the heritage listing, limited vehicle access and limited scope for additional parking.

The adjacent Dental School site could, however, be leveraged as part of an integrated development across both sites to provide parking, universal access and other services to a redeveloped Dental Hospital building. This approach would seek to maximise the value of both sites.

I appreciate that the potential disposal of the Dental Hospital site in conjunction with the Dental School disposal will require the consideration of a number of issues by Queensland Health, including:

• immediate operational issues associated with decommissioning of the air-bridge between the Dental Hospital and Dental School

Queensland Health's long-term planning for Orak Health Services in the region and ongoing requirement for the Dental Hospital site and

other potential budget or operational impacts.

In this regard I would be pleased to make officers from GLAM available to discuss and assist Queensland Health's consideration of these matters. In particular GLAM may be well positioned to assist in any assessment of:

ongoing operational and holding costs associated with the existing building

o various sale and/or leaseback options, and

 the capital costs and other matters associated with the development and relocation of the Dental Hospital to an alternative site.

I appreciate that potential disposal and relocation of the Brisbane Dental Hospital would require the full assessment of issues and risks, and resolution of a number of complex matters. I also appreciate that the potential disposal of the site may not have been contemplated and that the site may be required for core service delivery in the long term. I do however believe the opportunity associated with the imminent disposal of the adjacent site warrants further consideration of the abovementioned matters.

Please do not hesitate to contact Mr Brett Stratford, Director, Transaction Services, GLAM on 3452 7734 or brett.stratford@dsdip.qld.gov.au if you have any questions or otherwise require any assistance from GLAM.

look forward to your advice regarding this matter.

Yours sincerely

David Edwards
Director-General

Kate Fleming - Re: GLAM Outgoing Correspondence : Letter to Qld Health - Sale of 200 Turbot Street

From:

Kate Fleming

To:

Lori Dean

Date:

Wednesday, 15 January 2014 12:07 PM

Subject:

Re: GLAM Outgoing Correspondence: Letter to Qld Health - Sale of 200 Turbot Street

CC: Jason Gaudry

Attachments: Attachment 1 - Outgoing Letter to Qld Health - Sale of 200 Turbot Street PDF

Hi Lori

As the Dental Hospital is an operational facility, the letter request was re-directed from our team to the Metro North Hospital and Health Service to respond.

As you know, the final letter did not contain a required response date so / can not confirm the date by which the HHS will respond, particularly considering many staff still remain on Christmas leave.

Our team can not provide any detail about the current and future operations at the site - I'm afraid you will have to wait to hear from the HHS.

Kind regards

Kate

If I may be of further assistance my contact details are:

Kate Fleming CPV AAPI
Principal Property Advisor
Health Infrastructure Branch
System Support Services
Department of Health

T:	3006 2743	M:	Г

F: 3006 2770 | E: kate feming@health.qld.gov.au

Level 5, 200 Adelaide Street, Brisbane

GPO Box 48 Brisbane Qld 4001

>>> Lori Dean <Lori.Dean@dsdip.qid.gov.au> 2;23 pm 9/01/2014 >>> Hi Kate,

I have your details from Deniz Clarke. I am the project manager for the sale of 200 Turbot Street (Dental School) property in the GLAM team.

Attached is a copy of the letter from our DG to yours in relation to the sale of 200 Turbot Street property and the need for Qld Health to confirm matters on the air-bridge connecting the property to the Dental Hospital and requesting confirmation of the future requirements of the Dental Hospital and possible inclusion in the sale of our property.

Originally the draft letter required a response from Qld Health by mid-January as we plan to market our property in Feb/March this year.

I would appreciate any information/background on the Dental Hospital property and its current and future operations/plans etc.

I will call you soon to discuss.

Thanks in advance.

Kind regards,

Lori Dean

Principal Project Officer

Transaction Services - Transaction and Advisory Division - Government Land and Asset Management Group Department of State Development, Infrastructure and Planning

Visit: Level 7 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27730

Email: lori.dean@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email Note that I currently work Tuesday to Friday.

Department of
State Development,
Infrastructure and Planning

Our ref: DGBN13/1150

13 DEC 2013

Mr Ian Maynard
Director-General
Queensland Health
GPO Box 48
BRISBANE QLD 4001

Dear Mr Maynard

I write to you about the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As you may be aware, the University of Queensland (UQ) Oral Health teaching services (Dental School) will relocate to a new purpose built facility at Herston in 2014, vacating their current site at 200 Turbot Street, Brisbane. The Government Land and Asset Management group (GLAM) within my department has been engaged to market and dispose of the property currently occupied by the Dental School. It is anticipated that marketing of the site will commence around March 2014.

The Dental School property adjoins the Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street, Brisbane, which is owned and occupied by Queensland Health.

I understand that the Dental School and Dental Hospital are currently connected by an air-bridge. The air-bridge provides universal access to the upper levels of the Dental Hospital via elevators in the Dental School. The imminent vacation of the Dental School and subsequent disposal of the site will likely necessitate the closure of the air-bridge and a requirement for the Dental Hospital to seek alternative universal access arrangements. It is anticipated that any future purchaser of the property will be required to physically decommission the air-bridge.

While noting the specific issues associated with the air-bridge, I also note there may be broader opportunities associated with the disposal of the Dental School. While I understand that the Dental Hospital is currently an operational facility, there may now be an opportunity and benefit in considering the inclusion of the Dental Hospital property as part of the disposal of the adjacent Dental School site.

Executive Building
100 George Street Brisbane
PO Box 15009 City East
Queensland 4002 Auxtralia
Tetephone +61 7 3227 8548
Website www.dsdip.qid.gov.au
ABN 29 230 178 530

Officers from GLAM have been working with Queensland Health officers to confirm Queensland Health's current planning for the Dental Hospital and broader oral health services in Brisbane. I do, however, understand that direction of the local area health board is also required. Accordingly, I seek your assistance and advice regarding the confirmation of the long-term planning for and operational requirements associated with the existing Dental Hospital building.

I understand that the now heritage-listed Dental Hospital was purpose-built and opened in 1941. On its own, the future disposal and redevelopment of the Dental Hospital may be significantly limited due to existing site constraints. Opportunities to reposition the asset and increase the value of the site will likely be constrained due to the heritage listing, limited vehicle access and limited scope for additional parking.

The adjacent Dental School site could, however, be leveraged as part of an integrated development across both sites to provide parking, universal access and other services to a redeveloped Dental Hospital building. This approach would seek to maximise the value of both sites.

I appreciate that the potential disposal of the Dental Hospital site in conjunction with the Dental School disposal will require the consideration of a number of issues by Queensland Health, including:

• immediate operational issues associated with decommissioning of the air-bridge between the Dental Hospital and Dental School

Queensland Health's long-term planning for Oral Health Services in the region and ongoing requirement for the Dental Hospital site and

o other potential budget or operational impacts.

In this regard I would be pleased to make officers from GLAM available to discuss and assist Queensland Health's consideration of these matters. In particular GLAM may be well positioned to assist in any assessment of:

o ongoing operational and holding costs associated with the existing building

o various sale and/or leaseback options, and

 the capital costs and other matters associated with the development and relocation of the Dental Hospital to an alternative site.

I appreciate that potential disposal and relocation of the Brisbane Dental Hospital would require the full assessment of issues and risks, and resolution of a number of complex matters. I also appreciate that the potential disposal of the site may not have been contemplated and that the site may be required for core service delivery in the long term. I do however believe the opportunity associated with the imminent disposal of the adjacent site warrants further consideration of the abovementioned matters.

Please do not hesitate to contact Mr Brett Stratford, Director, Transaction Services, GLAM on 3452 7734 or brett.stratford@dsdip,qld.gov.au if you have any questions or otherwise require any assistance from GLAM.

look forward to your advice regarding this matter.

urs sincerely

David Edwards Director-General

DG 072741
ODG DATE RECEIVED 1 6 DEC 2013 Previous/related
INVITATION
DG delegated to
Comments
Acknowledgement letter completed
ACTION OFFICER
COPY PROVIDED TO
REPLY FOR DG'S SIGNATURE REQUIRED due (to DG Corro)
briefing note also required
ACTION DIRECT
direct action required by
DG Corro to be advised of completion of action -
Copy of reaponse (letter or email) required
NRR - (No response required - for information only)
COMMENTS
#10.000.000.000.000.000.000.000.000.000.
4441487191484848484919994994499444944448499119934484444444444
*Nomination of an Item as 'action direct' requires the actioning area to determine whether a response is required. The actioning area is also responsible for determining who the appropriate signatory of the response should be.

Department of State Development, Infrastructure and Planning

Our ref: DGBN13/1150

1 3 DEC 2013

Mr Ian Maynard
Director General
Queensland Health
GPO Box 48
BRISBANE QLD 400

Dear Mr Maynard

I write to you about the disposal of a surplus state government property located at 200 Turbot Street, Brisbane City.

As you may be aware, the University of Queensland (UQ) Oral Health teaching services (Dental School) will relocate to a new purpose built facility at Herston in 2014, vacating their current site at 200 Turbot Street, Brisbane. The Government Land and Asset Management group (CLAM) within my department has been engaged to market and dispose of the property currently occupied by the Dental School. It is anticipated that marketing of the site will commence around March 2014.

The Dental School property adjoins the Brisbane Dental Hospital (Dental Hospital) located at 168 Turbot Street, Brisbane, which is owned and occupied by Queensland Health.

I understand that the Dental School and Dental Hospital are currently connected by an air-bridge. The air-bridge provides universal access to the upper levels of the Dental Hospital via elevators in the Dental School. The imminent vacation of the Dental School and subsequent disposal of the site will likely necessitate the closure of the air-bridge and a requirement for the Dental Hospital to seek alternative universal access arrangements. It is anticipated that any future purchaser of the property will be required to physically decommission the air-bridge.

While noting the specific issues associated with the air-bridge, I also note there may be broader opportunities associated with the disposal of the Dental School. While I understand that the Dental Hospital is currently an operational facility, there may now be an opportunity and benefit in considering the inclusion of the Dental Hospital property as part of the disposal of the adjacent Dental School site.

Executive Building
200 Géorge Street Brisbane
PO Box 35000 City East
Queensland 5002 Australia
Telephone 462 7 3227 8548
Websto www.dedip.qld.gov.au
ABN 29 250 178 530

Officers from GLAM have been working with Queensland Health officers to confirm Queensland Health's current planning for the Dental Hospital and broader oral health services in Brisbane. I do, however, understand that direction of the local area health board is also required. Accordingly, I seek your assistance and advice regarding the confirmation of the long-term planning for and operational requirements associated with the existing Dental Hospital building.

I understand that the now heritage-listed Dental Hospital was purpose-built and opened in 1941. On its own, the future disposal and redevelopment of the Dental Hospital may be significantly limited due to existing site constraints. Opportunities to reposition the asset and increase the value of the site will likely be constrained due to the heritage listing, limited vehicle access and limited scope for additional parking.

The adjacent Dental School site could, however, be leveraged as part of an integrated development across both sites to provide parking, universal across and other services to a redeveloped Dental Hospital building. This approach would seek to maximise the value of both sites.

I appreciate that the potential disposal of the Dental Flospital site in conjunction with the Dental School disposal will require the consideration of a number of issues by Queensland Health, including:

immediate operational issues associated with decommissioning of the air-bridge between the Dental Hospital and Dental School

Queensland Health's long-term planning for Oral Health Services in the region and ongoing requirement for the Dental Hospital site and

o other potential budget or operational impacts.

In this regard I would be pleased to make officers from GLAM available to discuss and assist Queensland Health's consideration of these matters. In particular GLAM may be well positioned to assist in any assessment of:

o ongoing operational and holding costs associated with the existing building

o various sale and/or leaseback options, and

the capital costs and other matters associated with the development and relocation of the Dental Hospital to an alternative site.

I appreciate that potential disposal and relocation of the Brisbane Dental Hospital would require the full assessment of issues and risks, and resolution of a number of complex matters. I also appreciate that the potential disposal of the site may not have been contemplated and that the site may be required for core service delivery in the long term. I do however believe the opportunity associated with the imminent disposal of the adjacent site warrants further consideration of the abovementioned matters.

Please do not hesitate to contact Mr Brett Stratford, Director, Transaction Services, GLAM on 3452 7734 or brett-stratford@dsdip.qld.gov.au if you have any questions or otherwise require any assistance from GLAM.

Alook forward to your advice regarding this matter.

Your sincerely

David Edwards
Director-General

Kate Fleming - Re: Fwd: 05/01/2014 DUE - DG REPLY - DG072741

From:

Jason Gaudry

To:

APS-Program@health.qld.gov.au

Date:

Tuesday, 17 December 2013 3:03 PM

Subject:

Re: Fwd: 06/01/2014 DUE - DG REPLY - DG072741

CC:

Kate Fleming

Jacklyn,

As the letter requests advice on immediate operational requirements, long term planning for Oral Health and the HHS has advised of its ongoing operational requirements for the Brisbane Dental Hospital at Turbot Street, I recommend that this correspondence be redirected to the HHS for response.

Thanks

Jason

Jason Gaudry
Manager Property
Property Services Unit
Asset and Property Services
Health Infrastructure Branch
System Support Services
Department of Health

T: 3006 2790 | F: 3006 2769 | M:

E: jason gaudry@health.qld.gov.au

Level 5 Anzac Square, 200 Adelaide Street, Brisbane GPO Box 48 Brisbane Old 4001

Please consider the environment before printing this email

DISCLAIMER: This e-mail contains proprietary information, some or all of which may be legally privileged. It is for the intended recipient only. If an addressing or transmission error has missired this e-mail, please notify the author by replying to this e-mail. If you are not the intended recipient, you must not use, disclose, copy, print, or reply on this e-mail.

>>> APS-Program 17/12/2013 2:26 pm >>>

Hi Jason,

Please see attached for response. Please let me know if this needs to be redirected to the HHS.

If not, this is due back to APS Program by 9am, 6 January 2014.

Thanks,

Jacklyn

>>> HIB-Correspondence 17/12/2013 2:22 pm >>>

Good afternoon

Please see attached DG072741 for your response for the DGs signature

Should you require an extension or redirection, please advise immediately via return email so that we may arrange either accordingly in order to meet the deadline.

Due back by 06/01/2014

Thank you

Rhiannon Stewart

Correspondence Support Officer Health Infrastructure Branch System Support Services Department of Health

Level 6 | Anzac Square Building 200 Adelaide Street | Brisbane Q 4000

P: 3006 2820

E: HIB Correspondence@health.qld.gov.au

Kate Fleming

From:

Lori Dean [Lori Dean@dsdip.qld.gov.au] Wednesday, 15 January 2014 4:47 PM

Sent: To:

Kate Fleming

Subject:

RE: GLAM Outgoing Correspondence: Letter to Qid Health - Sale of 200 Turbot Street

Hi Kate.

Thanks for the update.

Have you got a contact in HHS I could speak to?

Kind regards.

Lori Dean

Principal Project Officer

ansaction Services - Transaction and Advisory Division - Government Land and Asset Management Group Department of State Development, Infrastructure and Planning

Phone: +61 7 345 27730

Email: lori.dean@dsdip.qld.gov.au

www.dsdip.qld.gov.au - Great state. Great opportunity.

Please consider the environment before printing this email - Note that I currently work Tuesday to Friday.

From: Kate Fleming [mailto:Kate_Fleming@health.qld.gov.au]

Sent: Wednesday, 15 January 2014 12:08 PM To: Lori Dean

Cc: Jason Gaudry

Subject: Re: GLAM Outgoing Correspondence: Letter to Qld Health - Sale of 200 Turbot Street

Hi Lori

As the Dental Hospital is an operational facility, the letter request was re-directed from our team to the Metro North

As you know, the final letter did not contain a required response date so I can not confirm the date by which the HHS will respond, particularly considering many staff still remain on Christmas leave.

Our team can not provide any detail about the current and future operations at the site - I'm afraid you will have to wait

Kind regards

If I may be of further assistance my contact details are:
指向协会员会会有我们的企业,我们的企业,我们的企业,我们的企业,我们的企业,我们的企业,我们的企业,我们的企业,我们的企业,我们的企业,我们的企业,我们的企业,我们
Kate Fleming CPV AAPI
Principal Property Advisor
Health Infrastructure Branch
System Support Services
Department of Health
(\bigcirc / \lessgtr)
T: 3006 2743 M: F: 3006 2770 E: kate_fleming@health.qld.gov.au <mailto:kate_fleming@health.qld.gov.au></mailto:kate_fleming@health.qld.gov.au>
Level 5, 200 Adelaide Street, Brisbane
GPO Box 48 Brisbane Qld 4001
>>> Lori Dean <lori.dean@dsdip.qld.gov.au> 2:23 pm 9/01/2014 >>></lori.dean@dsdip.qld.gov.au>
Hi Kate,
I have your details from Deniz Clarke. I am the project manager for the sale of 200 Turbot Street (Dental School) property in the GLAM team. Attached is a copy of the letter from our DG to yours in relation to the sale of 200 Turbot Street property and the need for Qld Health to confirm matters on the air-bridge connecting the property to the Dental Hospital and requesting confirmation of the future requirements of the Dental Hospital and possible inclusion in the sale of our property.
The state of the s
Originally the draft letter required a response from Qld Health by mid-January as we plan to market our property in Feb/March this year.
I would appreciate any information/background on the Dental Hospital property and its current and future operations/plans etc.
I will call you soon to discuss.
Thanks in advance.
Kind regards,
Lori Dean
Principal Project Officer
Transaction Services - Transaction and Advisory Division - Government Land and Asset Management Group
Department of State Development, Infrastructure and Planning

Visit: Level 7 63 George Street Brisbane Mail: PO Box 15009 City East Qld 4002

Phone: +61 7 345 27730

Email: lori.dean@dsdip.qld.gov.au

www.dsdip.qld.gov.au

Great state. Great opportunity.

Please consider the environment before printing this email

Note that I currently work Tuesday to Friday.

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia +61 1800 198 175 or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it, any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Juless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

