A QUARTERLY NEWSLETTER FOR HUTCHINSON BUILDERS

NOVEMBER 2013

Verde sets new national record for green buildings "In relation to Energy efficiency and the initiatives adopted, this

VERDE'S Flinders Street Tower, a North Queensland project designed and built by Hutchies, has created a new national construction record by being the first building in Australia to target all available office ecologically sustainable development (ESD) ratings.

The tower was officially opened on November 1 by Jeff Seeney, Deputy Premier of Queensland and the Minister for State Development.

Hutchies' Chairman, Scott Hutchinson, said the Verde Townsville PCA A Grade Commercial Office building represented best practice in relation to ESD initiatives and target environmental ratings.

Scott said an outstanding achievement of Verde was its emphasis on sustainability, with the building targeting all available Green Star office ratings and NABERS performance ratings for a commercial office building.

"This is the first building nationally that has targeted all

Verde's Flinders Street Tower will house a number of State Government departments.

Pictured at Verde building's official opening were (L-R) Mark Phillips, Matthew Jamieson, Gordon Douglas (squatting), Scott Hutchinson, Darren Lovell and Tim Todd.

available office ESD ratings and I am delighted and proud to say that it was designed and built by Hutchies," Scott said.

"Verde is unique and will be a new standard for others to follow.

"It is an outstanding achievement for Australia, Townsville, our client, and our team and will be of enormous benefit in cost and convenience for future tenants.

"Some of the ESD features include energy efficient lighting and control systems, high efficiency chilled water system,

cyclist facilities including storage and showers, energy management system, improved indoor environment quality and waste management systems.

building is expected to save more than 800 megawatt hours per annum in electricity consumption when compared to the average efficiency of existing buildings.'

Target ESD ratings include:

GREEN STAR

- > 5 Star Green Star Office Design Version 2 rating
- > 5 Star Green Star Office As-Built Version 3 rating
- ➤ 5 Star Green Star Office Interiors rating

NABERS

- > 4.5 Star NABERS Office Energy
- > 4 Star NABERS office water rating > 3 Star NABERS Office Indoor
- Environment rating
- 3 Star NABERS Office Waste rating.

Because Verde was designed to withstand cyclones and to be selfsufficient if cut off from essential services during an emergency, one floor has been designated as a disaster recovery centre.

Verde's Flinders Street Tower will house a number of State Government departments.

LEFT: Townsville's newest commercial landmark is the first building in Australia to target all available office ecologically sustainable development (ESD) ratings.

Joelle's X-Factor display

AT a recent performance of X-Factor in Sydney, Hutchies' project manager design, Mario Hadjia, was one of the most nervous people in the

Mario wasn't performing, but his 22-year-old daughter, Joelle, was - and he was nervous enough for the both of them.

Having sat through the

eliminations, Mario said it was one of the most nervewracking experiences of his life.

"I take my hat off to those contestants who stand up there and perform under that sort of pressure," said Mario. "I was so proud of her."

Joelle was placed eighth out of 12 and was eliminated in week five.

Hutchies' bees enjoying their new rooftop hives with a view.

Hives with a bee-autiful view

HUTCHIES' Toowong office has been buzzing with questions as to why there are now beehives atop its carpark roof?

Alerted to the fact that there is a global shortage of bees, Scott Hutchinson decided to take an active role in saving the bees and, in turn, helping the environ-

ment which depends on them.

Sourced through The Downtown Honey Co, Hutchies' hives are proving popular with their busy occupants which seem more than content with

Hutchies will be jarring its own honey soon.

their new homes' rooftop views. Hutchies hopes to be jarring its very own "Hutchies' Honey" soon.

Why are bees important?

Forget about honey, pollen and royal jelly. Just think of a world without beans, tomatoes, onions and carrots, not to mention the hundreds of other vegetables, oilseeds and fruits that depend on bees for pollination ... and the livestock that depend on bee-pollinated forage plants, such as clover. No human activity or ingenuity could ever replace the work of bees and yet it is largely taken for granted. (Adapted from New Agriculturalist On-line).

• Learn more about the worldwide bee shortage by visiting: http://

www.ausfoodnews.com.au/2013/05/06/honey-bees-disappearance-linked-to-human-shortcuts-in-honey-production-2.html

IN Hutchies' endeavour to maximise its performance in every way possible and in acknowledgement of the size of the business these days, we recently made some key new appointments and a couple of operational changes.

However, we have not tinkered with Hutchies' highly successful "Team Leader" structure which has withstood the test of time over two decades.

VICTORIA - Rod Kol has been appointed general manager of our Victorian operations where our aim is to expand progressively on the back of new opportunities over the next couple of years.

BRISBANE - Cy Milburn, who has been with Hutchies for seven years, has assumed team leadership of the previous Barry Butterworth operations. After 52 years at Hutchies, Barry has retired.

NATIONAL **CONSTRUCTION** MANAGER - Chris Stevenson, after seven years with Hutchies, has been appointed National Construction Manager which incorporates traditional construction manager responsibilities plus quality, training and health and safety performance.

TWEED - Paul Hart has elevated two key people, Levi Corby and Anthony Stevens, to general manager positions within his team to cater for the demands of the growing Tweed business which currently is undertaking projects in Queensland, NSW and Victoria.

WORKPLACE **RELATIONS** Hutchies has restructured this aspect of its operations by placing much more

From the Managing Director

management responsibility for delivery and performance of industrial relations and health and safety on the new Workplace Relations Team incorporating PK Wilson, Kevie Heenan and newly appointed Garry Partridge. This is supported by a new internal "Workplace Relations" forum and is reflective of the current industrial relations environment.

NEW ZEALAND - Hutchies' Tasmanian boss Mick Connolly is also responsible for our New Zealand operations as well as heading up various projects in regional Victoria.

SUNSHINE COAST - We have merged the Noosa and Maroochydore offices into Maroochydore which geographically is more centrally located. Michael Michell heads up the Sunshine Coast

Hutchies is heading towards a turnover of \$1.4B in the 2013/14 financial

A little more than 90 percent of this book of work is in traditional construction with the balance in the resource sector.

Our motivation for these changes is to ensure we are in the best possible position to capitalise on Hutchies' positives - financial strength, experience and quality, geographical coverage and reputation for fair play.

– Greg Quinn

Aerial views of Sanctuary Rise (above) and Casuarina Town Centre (left).

ACTIVITY in Hutchies' civil works program took a strong upwards spike with the inclusion of two new major projects with a combined value of almost \$15 million.

Civils and bulk earthworks for the establishment of the Casuarina Town Centre residential and commercial estate in northern

Strong spike in civil works

New South Wales is valued at \$9 million.

The works involve main roads infrastructure, electrical reticulation and extensive landscaping works for client, Clarence Prop-

Meanwhile, Stage One of Sanctuary Rise in Toowoomba consists of 68 residential lots and takes in all the associated roadways and infrastructure that service the development site, including sanitary drainage, stormwater, electrical and National Broadband Network services.

Value of Sanctuary Rise work is \$5 million for client, Consolidated Properties Group.

MD enters Construction Hall of Fame

An enviable reputation for being both fair and straight. His hands-on approach ensures an uncomplicated honesty to his dealings.

HUTCHIES' Managing Director, Greg Quinn, has received a Distinguished Constructor Award from the Civil Engineering and Built Environment School of the Queensland University of Technology and has joined the QUT's Construction Hall of Fame.

The Distinguished Constructor Award citation described Greg as "a man of obvious energy and judgement who has shown courage and integrity".

"In the highly competitive worlds of football and building, he has maintained an enviable reputation for being both fair and straight. His hands-on approach ensures an uncomplicated honesty to his dealings."

QUT vice chancellor, Professor Peter Coaldrake, said the Distinguished Constructor Award formally recognised individuals who had achieved significance over the years.

"Unlike most other annual industry awards, it is not a competition based on a single project, nor is it judged within specific catego-

Hutchies' managing director Greg Quinn pictured with wife Anne at the presentation night, along with four of their five children. Steve and Emma on the left, with Mandie and Matt on the right. James had left before the photograph.

ries," Professor Coaldrake said.

"It is a qualitative, rather than a quantitative assessment, which equally recognises both achievement and integrity."

Awards go to individuals who are leaders in the building and construction industry and who have achieved state and/or

national prominence as a result of their industry and/or community services.

The selection process considers distinguished achievement that reflects major technical, managerial and leadership roles within the construction industry to the extent that the individual is openly recognised as a leader and has contributed to the Queensland community in a recognisable manner.

Former Dean, John Hornibrook continues to manage the awards process even in retirement.

> Greg's Distinguished Constructor Award citation (in full) appears on Page 4.

Jamie earns Master class dux accolades

HUTCHIES' Jamie Washington (Russell Fryer's team) is Dux of the 2013 Master Builders Building Leaders in Construction class.

The course which was introduced in 2012 is a premium management and leadership program that provides participants with the nationally accredited Diploma of Management.

Master Builders had a full classroom this year, with 17 future leaders participating in the program which focuses on planning, processes and managing people for professional development within the industry.

The course was specially designed for the commercial construction environment by a team of industry advisors including Hutchies.

Chairman Scott Hutchinson said the program had been embraced by a number of Hutchies' teams because it was so relevant to the industry.

"We have had six staff attend the course to date with glowing reports," said Scott.

The course is residential, based on two days per month (Sunday and Monday) over five months.

As experienced site personnel with little spare time, this arrangement works well for the participants. The system also allows them

Jamie Washington with his Diploma of Management pictured with Grant Galvin, Master Builders Executive Director (left) and John Gaskin, Master Builders Professional Development Chair.

to mix with their peers from a variety of companies.

Usually participants have been in their current roles for at least two years and are generally from positions such as site supervisors, leading hands, finishing foremen and structural foremen.

Expressions of interest for the 2014 program

Master Builders is encouraging tier one and mid-tier building companies to nominate eligible employees for enrolment in the program. For further information, contact Master Builders on 1300 136 002, email training@masterbuilders.asn.au or contact Alan Waldron at Hutchies.

RUTH

Greg's Distinguished Constructor Award

THE following is the extract of Greg Quinn's citation for his Distinguished Constructor Award from the Civil Engineering and Built Environment School of the Queensland University of Technology.

GREG QUINN was born in Ipswich in 1957 and attended the Sacred Heart Convent at Booval before progressing to St Edmund's College.

His footballing talent was recognised early and he played above his age in junior grades. Advancing rapidly in the Brisbane Rugby League Club competition, he eventually represented Queensland and later demonstrated his leadership by coaching the Ipswich Jets.

Greg completed an apprenticeship in carpentry with an Ipswich builder in 1977. In 1980, he and Anne were married and Greg started his own building company.

Concerned that he had little business expertise, Greg joined the Queensland Master Builders in 1984. He rose to Queensland Executive Director in 1996.

He assisted to revive the New South Wales Master Builders Association following the unfavourable Gyles Royal Commission and, having established the Association on a sustainable footing, returned to Brisbane in 1999.

Greg later accepted the role of Managing

Greg Quinn

Director with Hutchinson Builders and has subsequently overseen the exceptional success of that company.

Greg developed a facility at Yatala to manufacture modular buildings ranging from traditional site sheds to multi-storied accommodation blocks for the resource sector. The company now employs 1250 people, including 123 apprentices. Joining with SkillsTech Australia, Hutchinsons has developed a new flexible work-focussed training model for these apprentices.

Greg has been a Director of Construction Skills Queensland, the Portable Long Service Leave Board and chair the Queensland Safety Council. This community service was recognised by a Centenary Medal in 2003.

Greg has maintained the traditions of Hutchinson Builders and the staff loyalty established over 100 years. He has consciously maintained the company's ability to undertake small as well as large projects thereby retaining the hands-on skills of the traditional builder.

Personally, Greg rates his family as his greatest achievement. With Hutchinson Builders now spread over 11 offices in Queensland and four interstate, he still makes time for his family of five children and six grandchildren – a source of delight and relaxation to this busy father.

A man of obvious energy and judgement, Greg has shown courage and integrity. In the highly competitive worlds of football and building, he has maintained an enviable reputation for being both fair and straight. His hands-on approach ensures an uncomplicated honesty to his dealings.

Twin stages provide visual feature

HUTCHIES recently completed a large residential development documented by CCG architects at Victoria Park, Zetland, in Sydney.

The first stage, Garland Apartments (pictured left), was an eightstorey tower with 70 apartments over two levels of carparking.

Stage Two was Stella Apartments (pictured right), a nine-storey tower with 70 apartments over three levels of car parking, with retail fronting Victoria Park Parade.

The overall project incorporated the latest in residential fixtures, finishes and construction methodology, providing a unique visual feature at Victoria Park.

Healthy boost for Torres Strait SAIBAI Island in the Torres

SAIBAI Island in the Torres Strait recently took delivery of new staff quarters for Queensland Health valued at more than \$1.1 million.

Rapid construction of the two and three-bedroom accommodation facility was achieved with delivery of a Hutchies-built transportable buildings to the island by barge.

NBN a first for IKON

RESIDENTS of Hutchies' IKON apartment development in Melbourne's Glen Waverley will be the first in their district to have access to the National Broadband Network.

Space was allocated for the NBN cables which have been run throughout the building, ready for connection when the fibre-optic cable arrives at street level, hopefully by Christmas.

The 116 units in the project sold out within hours of release in 2011.

Winning line-up at the National Apprentice and Cadet of the Year Awards are (from left) Jason Kropp, Josh Pyle, Chris Diversi, Greg Quinn, Scott Hutchinson, Saxon Rice MP (Assistant Minister for Technical and Further Education), Jack Hutchinson, Tom Quinn, Kyle Patience, Joe Licastro and Lauren Cockburn.

Young talent team shines in workforce

MORE than 120 guests, including apprentices, team leaders, site supervisors, subcontractors, parents, partners and key business associates attended Hutchies' annual National Apprentice and Cadet of the Year Awards.

Guest speakers included Chairman Scott Hutchinson, Managing Director Greg Quinn and Robert Weymouth, Toowoomba Team Leader and a former National Apprentice of the Year with Master Builders.

Hutchies continues to be a leader in the field of workforce development.

It has one of the highest completion rates for apprenticeships in the industry (more than 95 percent) when the current standard is about 60 percent.

Other workforce development strategies being rolled out include the continuing development of Hutchies' Gold Coast School of Construction located at the company's Yatala and Toowoomba yards, development of a structured, in-house, cadet and future leaders program and post-trade training courses for all existing workers.

Demonstrating a commitment to

develop a future workforce from within its own ranks, currently Hutchies has more than 100 apprentices working in its teams spread across Australia, along with more than 40 future leaders and 35 cadets.

This year's Encouragement Award winners are:

First Year Apprentice – Lauren Cockburn (Robert Weymouth Team)
Second Year Apprentice – Josh Pyle (Russell Fryer Team)
Third Year Apprentice – Chris Diversi (John Berlese Team)
Fourth Year Apprentice – Joe Licastro (Harry White Team)
Future Leaders – Joe Licastro (Harry White Team)
Cadet – Jason Kropp (Robert Weymouth Team)
Cadet of the Year – Tom Quinn (Russell Fryer Team)
Apprentice of the Year – Kyle Patience (Paul Hart Team)

Pollies lend a hand

LENDING a hand recently with work during a site visit to the Centenary Rowing Club were (from left) Jamboree Ward Councillor Matthew Bourke; State Member for Mt Ommaney, Tarnya Smith MP; and Brisbane Lord Mayor Graham Quirk.

Hutchies is undertaking extensions to the Club's facilities at Riverhills.

Academic prize for marathon effort

IN an outstanding achievement, one of Hutchies' former apprentices, Andrew Taubman, recently was awarded his Queensland Certificate of Education (QCE) from the Queensland Studies Authority (QSA).

Students in Queensland normally receive this certificate at the end of Year 12.

However, the system was designed to allow students to continue to build credits though a variety of educational pathways post-school, if they did not complete Year 12 initially.

Six years ago, Hutchies worked closely with the QSA to provide a pilot internal Senior Studies programme (in partnership with St Edmund's College and funded by Construction Skills Queensland) for a number of apprentices who had not completed Year 12.

Andrew completed studies after hours, working with his tutor, Karen Edwards, and earned credits towards his senior certificate.

He earned further credits by completing his apprenticeship (Certificate III in Carpentry).

While working in the Bowen Basin on modular housing, he was awarded a Certificate II in Civil Infrastructure,

Andrew Taubman and Alan Waldron with Andrew's Queensland Certificate of Education.

giving him his final credits.

Andrew said he started on the odyssey as he had big plans for his future.

"It has helped me to start my Diploma in Building and Construction and I am now able to attend university if I choose to go down that path," said Andrew.

Andrew is currently a site foreman for the Fortescue Golf Club Project in Western Australia.

Alan Waldron, Hutchies' national training manager, said Hutchies had the experience and expertise to make things happen for its employees.

"We will continue to build innovative workforce development strategies for the future," he said.

TRUTH

HUTCHIES' Sydney team was a winner in the MBA Awards in New South Wales in the Integrated Housing (open price) category for its work on student accommodation at the Sydney University of Technology at Ultimo.

The project comprised 720 new student beds over 20 levels configured across 308 studio apartments, 38 wheelchair accessible studios, 27 two-bedroom apartments and 50 six-bedroom apartments along with the latest in student accommodation common areas including a theatre, computer rooms, music room and study areas.

Hutchies' subcontractor, Wright Pools NSW, was a joint winner in the Commercial Pool (open price) category for the pool in The Residence project in Darlinghurst.

. . .

HUTCHIES' Toowoomba team booked out two large tables for results in the MBA Downs and Western Housing and Construction Awards night.

And they weren't disappointed with wins in Commercial Builders (office accommodation) over \$15 million – Chinchilla COPS; Refurbishment/Renovation up to \$5 million – Hume Street – Griffith University Medical Fit-out; Innovation in Environmental Management – Hutchinson Builders; Tourism & Hospitality Facilities over \$5 million – Reedy Creek; Retail Facilities up to \$5 million – Highfields Woolworths.

HUTCHIES' Sunshine Coast team excelled at the MBA Sunshine Coast Awards.

Hutchies took out awards for Buderim Hospital – Health & Education Facilities over \$20 million (Maroochydore team); Elysium Recreation Centre –

Hutchies' Sunshine Coast team excelled at the MBA Sunshine Coast Awards.

Hutchies' Toowoomba team at the MBA Downs and Western Housing and Construction Awards night.

Accolades & Awards

Sporting & Community Facilities up to \$5 million (Noosa team); Yeppoon Cyclone Shelter – Sporting & Community Service Facilities \$5 million to \$20 million (Noosa team).

THE Tweed team attended the MBA Northern NSW Region – Building Industry Awards where they won the Best Commercial Project – Sporting Facilities – with Surfing Australia High Performance Centre at Casuarina Beach.

The Toowoomba team attended the Toowoomba Business Excellence Awards dinner with a South Pacific theme, winning Best Dressed table.

Hutchies' Tweed team shown at the function (from left) Scott and Samantha Vidler, Glen and Tracie Robinson, Mick and Kate Dodd and Julie and Grant LeBoutillier.

Award-winning student accommodation at the Sydney University of Technology.

Springfield Gala event

SHANE Tyson (above left) and Russell Fryer (right) were among the Hutchies' supporters who attended Springfield Corporation's annual charity ball.

Hutchies' sponsorship of this

year's Greater Springfield Swing Sensation Ball included the everpopular photo booth.

More than \$33,000 was raised on the night with all funds going to the Mater Foundation.

BIRU Fundraising Ball.

BIRU Ball HUTCHIES' team members attended the Brain Injury Rehabilitation Unit Fundraising Ball and made a \$10,000 donation to the unit for the support they provided to Hutchies' Jimmy Walsh when he was injured on the job. Hutchies took a table of 10 and all had an enjoyable night.

Pictured (from left) Cheye Kliese, Vision Real Estate; Tracie Sievers of Hutchies; Vikki Oldfield, Vision Real Estate; and Samantha Farnes

Red Bull girls' in flying visit

THE Red Bull promo girls gave some welcome relief to Hutchies' staff members during a recent flying visit to the Toowong office.

Glad of some refreshment was James Bellas (Russell Fryer's team).

Felicity Hotel under construction in the heart of Brisbane.

CURRENTLY under construction in Mary St, the \$52 million Felicity Hotel is the first dedicated hotel to be built

in Brisbane in more than a decade. Due for completion in February next year, the hotel will have 200 typical guest rooms over 28 levels and one level of suites. To be run as the new Four Point by Sheraton, the hotel will be an excellent addition to Brisbane city accommodation.

ex-Hutchies at the Moranbah fundraiser. WHEN Vision Real Estate approached Hutchies in Moranbah to help sponsor the Relay for Life program to raise money for a cancer cure, the creative local team had light bulb moment.

Why not sell off excess furniture in Moranbah and donate the profits to this worthy cause?

The result was outstanding \$6400 raised in four hours!

Items sold included bedside tables, couches, beds, kitchen electricals, crockery, cutlery and linen.

Hutchies' Tracie Sievers said

people helped each other load items onto utes, trailers and into little hatch backs, creating a real community atmosphere.

Vikki Oldfield and Cheye Kliese, from Vision Real Estate, helped Cheye's dad and brother cook up a sausage sizzle storm.

Kev Whitaker, Hutchies' team leader, donated the time of several guys to help move furniture prior to the event and Gail Rodda, Samantha Farnes and Matt Fellows helped with their time.

Woolies

DESPITE some difficult weather, Hutchies is on track to hand over a building in Waterson Way, Airlie Beach, to Woolworths in January in time for an official opening on March 24.

The \$8.4 million project will have 2,800 square metres of supermarket floor space and a pedestrian walkway linking it to the Airlie Beach village.

It also will have 208 allocated carparking spaces with part of the carpark available for public parking which is in short supply in Airlie Beach.

Plans for future development include an additional 600 square metres of supermarket space and 1000 square metres of retail tenancy.

Woolworths estimates the supermarket on completion will create about 80 new local jobs.

RUTH

Fashion online

MATT Hunter, Hutchies' site manager on the Gladstone Central Plaza project in Gladstone, is proud of his wife Jeanie's talent as a fashion designer.

Jeanie recently came third in the online Myer Fashion on the Field Women's Racewear People's Choice competition.

Originally chosen in the top 20 for the national online competition, Matt emailed Hutchies' team members with a personal request for support for Jeanie.

Matt said Jeanie had spent hours designing and making both the outfit and the millinery herself.

Thanks to everyone who gave Jeanie a vote of support in the online competition.

Volleyball golden girl Volleyball Olympic gold medalist, Natalie Cook, has had a long relationship with Hutchies since she took part in the Hutchies' 90th Year celebrations and was on hand to congratulate Hutchies' champion volleyball team (from left) Jai Sessarago, Dave Warner, Sam Mitchell and Nick Robertiello.

Members of the Hutchies' fishing trip to Rainbow Beach survey the fruits of their labour. They came home with tans, good memories and, surprisingly, a good haul of fish.

Hutchies' winning team (from left) Dean White, Jack Keily, Gary Dawes and Jamie Steele.

HUTCHIES entered a team of four in the 11th annual Rinnai Straddie Surf Fishing Challenge at Flinders Beach on North Stradbroke Island with 140 entrants from the plumbing, gas and building industries.

The Hutchies' flag flew high all weekend with the team being the

overall winner for the total weight of fish caught.

It is the second year running that Hutchies has claimed the title with thanks to Capalaba Amateur Fishing Club for its support and also to Rinnai for putting on a great event.

Mystery man identified

THE unknown man in the historic photo published in the recent edition of Hutchies' Truth has been identified by Brian McMillan.

He is Roy Copper who arrived in Australia from England in 1952.

After a short stay in Sydney, his family moved to Queensland where he worked as an apprenticecarpenterfor a builder in Wynnum.

In 1953 Roy became apprenticed to J. Hutchinson.

While working with John and Eric Hutchinson on a renovation to Bankers and Traders Insurance Co. in Eagle Street, Brisbane, he met Brian's cousin, Moira Reid.

Roy later married Moira with John Hutchinson as one

Pictured (from left) Ken Heers, Roy Copper and Eric Hutchinson.

of his groomsmen.

He continued to work for Hutchies until 1956.

Moira's brother, Bill Reid, also worked for Hutchies as an apprentice working with John and Eric at Claremont fire station and hospital.

Many thanks to Brian for clearing up the mystery.

TRUTH

Gala night for Toowoomba rugby league wraps up 2013 season

TOOWOOMBA Rugby League's top performers were showcased at the League's annual presentation night at Rumours International in August, with Hutchies as the major sponsor of the game.

The end of season presentation night recognised players, officials and referees as well as the volunteers, sponsors, supporters and fans of the game.

The event was co-compered by Cr Geoff McDonald and John McCoy with Nikki Hudson OAM and honorary TRL ambassadors, Shane Webcke and Steve Price in attendance.

Hutchies' area manager, Robert Weymouth (with the big one) and local identity, Clive Berghoffer at the Toowoomba grand final match.

Iweed's top tippers

CONGRATULATIONS to Grant Leboutillier and Shane Slape from the Tweed team for winning the CFS Hire and Custom Forklift Sales NRL footy tipping competition and walking away with a cool \$2500 each for their efforts.

The team at CFS thanked Hutchies for its continued support.

David Arndell, managing director, CFS Hire and Custom Forklift Sales, is shown handing over the winners' cheques to Grant Leboutillier (left) and Shane Slape.

New start for old bank building

AN old building in the historic city of Ipswich in Queensland is being restored by Hutchies for a new life in the future.

The former Bendigo Bank, on the corner of Limestone and East Streets, is being refurbished as a prominent CBD asset.

Specialist property adviser, Trident Corporation, is working with Blades Project Services and the Ipswich City Council's heritage architect to manage the work.

The project required a full internal strip-out, painting of the facade and new airconditioning system, toilets, lobby foyer, internal lift, ceilings and lighting, as well as rectification of the existing timber windows.

The external facade and internal features, such as high ceilings and casement windows, have been retained.

The result is a light, open historic space with contemporary features.

The current owner, Bill George, said any attempts to do anything but completely

refurbish the beautiful heritage building would not have done it justice.

"We wanted to maintain the heritage aspect of the building inside and out, and, while the outside was relatively easy, the inside had to be brought back to its original state," he said.

Hutchies team members and subbies were strong contenders for "fashions on the field" at the Broken Hill race day.

IT was fashions on the field with a twist when Hutchies' team members and subbies enjoyed a day at the races in Broken Hill

Hutchies is involved in a large project in Broken Hill for Coles Group Property

Developments which includes a Coles, Target, Cheap as Chips, Liquorland and other specialty stores. Hutchies and Coles were co-sponsors of the recent race day which, according to our sources, almost the entire town attended.

International tennis served up

THE Toowoomba Tennis International tournament sponsored by Hutchies was the first event in the September-October round of games.

Adam Feeney was the winner in the men's singles finals at the Toowoomba Regional Tennis Centre at USQ.

Nikki Hudson, Olympic gold medallist and former Hockeyroos captain, was a guest player at the tennis.

The Order of Australia Medalist also delivered a motivational talk at the Toowoomba office.

During the tennis international, Hutchies' Graham Mackie became a bus driver to raise awareness for the event and to transport ticket holders to the venue.

Shown at the International are (L-R) Robert Weymouth, Nicole Apelt, Donna James and Andrew Allpass. PHOTO: LucyRC Photography

Future builds for Bree

IT seems Hutchies' contracts administrator, Bree Hoek, may have been destined for the building industry from an early age.

Bree's family unearthed a photograph of her from November

1983, out the back of their house in Mermaid Beach, Gold Coast, showing a four-year-old Bree's obvious fascination for construction.

Good to see she stuck to her dream.

UNIVERSITY OF QLD, IMAGING RESEARCH FACILITY, HERSTON

Job Value: \$5M

Job Description: The project involves the construction of a new research facility located within the grounds of the Royal Brisbane Women's Hospital at Herston. On completion, the building will house both PET/MRI and PET/CT scanners to assist the university and hospital in their combined research activities.

Hutchies' Team Leader: Paul Hart
Hutchies' Project Manager: Kruse Carter
Hutchies' Administrator: Ryland Ford
Hutchies' Site Manager: Grant Delaney
Hutchies' Cost Planner: Nick Gubbin
Architect Firm: Darryl Jackson
Architecture

Structural Engineering Consult: Aurecon Group
Mechanical Engineering Consult: SKM S2F
Electrical Consultant: Aurecon Group
Client: University of Queensland
Hydraulic Engineering Consult: SPP Group

CORNERSTONE LIVING STAGE A, COOPERS PLAINS

Job Value: \$4,829,113

Job Description: As stage one of 20, this project delivers 26 new townhouses within Coopers Plains comprising one, two and three-bedroom options. Minor demolition, earthworks and extensive infrastructure will be completed prior to townhouse construction with external completion works to follow.

Hutchies' Team Leader: Paul Hart
Hutchies' Project Manager: Kruse Carter
Hutchies' Administrator: Ryland Ford
Hutchies' Site Manager: Rohan Barry
Hutchies' Cost Planner: Steven Kourevelis
Architect Firm: Idearchitecture
Civil Engineering Consultant: McVeigh Consulting
Electrical Consultant: DMA Professional
Engineers
Client: Consolidated Property
Group

THRIFTY CAR RENTAL FACILITY

Job Value: \$2M

Job Description: This is a 12,000m² Thrifty car rental facility complete with office, vehicle wash bay, workshop, fuel storage area and asphalt surfacing for vehicle storage.

Hutchies' Team Leader: ... Paul Hart
Hutchies' Project Manager: ... Cy Milburn
Hutchies' Senior Administrator: Brett Smith
Hutchies' Sdenior Administrator: Dominic Rakei
Hutchies' Site Manager: ... Adam Beard
Hutchies' Cost Planner: ... Michael Crossin
Architect Firm: ... Carter Hodd
Structural Engineering Consult: ... Wood & Grieve
Civil Engineering Consultant: ... Wood & Grieve
Hydraulic Consultant: ... Weod & Grieve
Civil Engineering Consultant: ... Wood & Grieve
Civil Engineering Consultant: ... Wood & Grieve
Civil Engineering Consultant: ... Wood & Grieve
Client: ... Kingmill
Client's Representative: ... DCWC

TURINGA VILLAGE STAGE 1

Job Value: \$12.8M

Job Description: Turinga Village is a 200-man temporary/semi-permanent accommodation camp in the Surat Basin. The camp has been a design and construct with Hutchies' personnel being heavily involved in the design process and features modules that were produced in the Toowoomba modular facility. Facilities

JOBS UPDATE

include kitchen, wet mess, outdoor wet mess covered area, office, gym, laundry, ice room, covered link walkways and outdoor gazebos. The camp is designed to be self-sufficient, with an onsite STP and WTP.

Hutchies' Team Leader: Robert Weymouth
Construction Manager: Fernando Uribe
Hutchies' Project Manager: Shaun Spry
Hutchies' Administrator: Sean Lees
Hutchies' Site Manager: Paul Bowe
Hutchies' Supervisor: Brad Campbell/Adam
Read
Hutchies' Cost Planner: Upul Udayajeewa
Architect Firm: Struxi
Structural Engineering Consult: RMA
Civil Engineering Consultant: Ashburner Francis
Client: APLNG- Origin

THE KINGSFORD MOTEL

Job Value: \$3.2M

Job Description: Job is a four-storey 36-room motel with café and pool. This concrete and block construction with a metal roof and feature metal cladding to the external façade is expected to take 35 weeks.

Hutchies' Team Leader: Michael Michell
Hutchies' Project Manager: Kathryn Pietrowiec
Hutchies' Site Manager: Terry Wilson
Hutchies' Cost Planner: Terry Lloyd
Architect Firm: BW Architects
Structural Engineering Consult: Cozens Regan Williams
Prove
Civil Engineering Consultant: Cozens Regan Williams
Prove
Client: The TA Liu Family Super

MACKAY BASE HOSPITAL MRI/CCL SUITES

Job Value: \$2.2M

Job Description: The works comprise the completion of design, documentation and construction of a MRI suite and CCL suite with associated construction to part of the Mackay Base Hospital redevelopment with a small component of new construction associated with the CCL.

Hutchies' Team Leader: Levi Corby
Hutchies' Project Manager: Neil Middleton
Hutchies' Administrator: Jared Malan
Hutchies' Site Manager: Trevor Brazel
Architect Firm: Woods Bagot
Structural Engineering Consult: Opus
Quantity Surveyor: Donald Cant Watts Corke
Electrical Consultant: Norman Disney and
Young
Client: Queensland Health

JCU DAINTREE RAINFOREST OBSERVATORY

Job Value: \$4.9M

Job Description: This is the construction of a new facility at the Daintree Rainforest Observatory research facility at JCU's Cape Tribulation campus. Buildings include new living accom-

Artist's impression of the \$5 million Herston Imaging Research Facility.

Seahaven team members (from left standing) Dale Cran, Jarod Dingle, Terry Strahan, Dominic Taylor, Jesse Joyce, Joel Byrne, Glen Carter, Matt Leeke; (from left seated) Cameron McAndrew, Jesse Leeke and Tom Brander. Stephen Provis is absent from photo.

modation, multi-function area, laboratory and resource room. Works include energy, water, communications and waste services.

Hutchies' Team Leader: ... Paul De Jong
Hutchies' Project Manager: ... Jane White
Hutchies' Administrator: ... Jane White
Hutchies' Site Manager: ... Dave Strang
Hutchies' Cost Planner: ... Chris Hattingh
Architect Firm: ... C A Architects
Structural Engineering Consult: .. ARUP
Civil Engineering Consultant: ... Flanagan Consulting
Group

Electrical Consultant: GHD
Client: James Cook University

JCU MAREEBA RURAL DENTAL CLINIC

Job Value: \$1.75M

Job Description: Job involves the extension and upgrade of the James Cook University Dental Clinic building located at Mareeba Hospital which will increase the number of dental chairs from two to six.

Hutchies' Team Leader: Paul DeJong
Hutchies' Project Manager: Peter King
Hutchies' Administrator: Peter King
Hutchies' Site Manager: Rob Mahony
Hutchies' Cost Planner: Chris Hattlingh
Architect Firm: Suters PWD
Structural Engineering Consult: Moller Consulting
Quantity Surveyor: Rider Levett Bucknall
Electrical Consultant: WSP
Client: James Cook University

SURFING AUSTRALIA HPC STAGE 2

Job Value: \$400,000

Job Description: Project is an upper level extension to the existing Hutchies' award-winning facility. The extension involves the addition of a training room, two new offices and enclosing the external gymnasium area.

Hutchies' Team Leader: Paul Hart
Hutchies' Project Manager: Grant LeBoutillier
Hutchies' Administrator: Shane Slape
Hutchies' Site Manager: Michael Thompson
Hutchies' Cost Planner: Grant LeBoutillier
Architect Firm: Pent Archi
Structural Engineering Consult: Optimum Structures
Electrical Consultant: D & C
Client: Surfing Australia Inc

FERNVALE STATE SCHOOL

Job Value: \$1,748,100

Job Description: Construction of a new music and administration block and car parking facilities. The project is on track to be delivered on an accelerated program of 16 weeks.

Hutchies' Team Leader: Russell Fryer
Hutchies' Project Manager: Vart Peele
Hutchies' Administrator: Alex Johnson
Hutchies' Site Manager: Shaun Spooner
Hutchies' Cost Planner: Robert Rea
Architect Firm: Phillips Smith Conwell
Architects

Structural Engineering Consult: Project Services

SEAHAVEN RESORT REFURBISHMENT

Job Value: \$13.6M

Job Description: Refurbishment of an existing resort in Hastings Street, Noosa Heads, across three separate three-storey buildings consisting of 48 units, basement carpark and retail tenancies with a total floor area of approx 7,400m². Project is due for completion in December.

Hutchies' Team Leader: Michael Michell
Hutchies' Project Manager: Dale Cran
Hutchies' Administrator: Jarod Dingle
Hutchies' Site Manager: Matt Leeke
Hutchies' Supervisor: Jesse Joyce, Joel Byrne
Hutchies' Cost Planner: Terry Lloyd
Architect Firm: DMZ Architects
Structural Engineering Consult: SCG Consulting
Engineers
Client: 60 Seaworld Trust
Clients Superintendent: Aurora Pacific

AVERI APARTMENTS, HAWTHORN EAST

Job Value: \$11.8M

Job Description: This development in Anderson Road, Hawthorn East, Melbourne will encompass a 2000m² site in a residential zone comprising 29 apartments over five levels. Works include demolition of an existing dwelling, construction of a basement carpark plus three levels of apartments and a penthouse apartment occupying the entire fifth level. Construction of the building will be predominantly precast concrete panels with glass window infills, with a full internal concrete slab. Feature metal and timber cladding will be added for aesthetics.

Hutchies' Team Leader: Paul Hart
Hutchies' Project Manager: Kruse Carter
Hutchies' Administrator: Buds Beluli
Hutchies' Site Manager: Glen Winters
Hutchies' Cost Planner: Gilad Goldman
Architect Firm: Jackson Clement
Burrows

Structural Engineering Consult... Wood & Grieve Engineers
Civil Engineering Consultant:... Wood & Grieve Engineers
Electrical Consultant:.... Wood & Grieve Engineers
Client:... Wendy & George Frances

Artist's impression of stage one of the Cornerstone Living project under construction in Coopers Plains, Brisbane.

SEALIFE UNDERWATER WORLD, **SUNSHINE COAST**

Job Value: \$786,423

Job Description: Projct involves refurbish-

ment of Underwater World.

Hutchies' Team Leader: Michael Michell Hutchies' Project Manager: . . . Noel Ryan Hutchies' Administrator: Noel Ryan Hutchies' Site Manager: Lyle Ellis Hutchies' Cost Planner:.... Terry Lloyd Architect Firm: Alasdair MacDonald

Structural Engineering Consult:. JTC Consulting Engineers Client: Underwater World Sunshine Coast

PRATT COURT. POINT LOOKOUT HOUSES

Job Value: \$1.8M

Job Description: Proposed dual occupancy.

Hutchies' Team Leader: Michael Michell Hutchies' Administrator: Emma Dunn Hutchies' Site Manager: Leo Deboer Hutchies' Cost Planner:..... Terry Lloyd Architect Firm: Paul Butterwork A Structural Engineering Consult: Westera Partners Civil Engineering Consultant: Westera Partners Paul Butterwork Architect Electrical Consultant: Paul Butterwork Architect Brad Jackson

WATER GATHERING STATIONS **CONDABRI CENTRAL / CONDABRI NORTH AND ORANA**

Job Value: \$5.6M

Job Description: The Condabri Central, North and Orana water gathering stations are part of the APLNG Upstream Phase 1 Gathering project. The sites are located south of Miles in the Surat Basin. The scope of works consists of various civil works including earthworks, concrete works (including bored piers, pad footings and slabs) and the design, manufacture and construction of a 12ML and 7.5ML emergency ballast storage tanks. The projects also include the construction of emergency landing areas.

Hutchies' Team Leader: Robert Weymouth Construction Manager: Fernando Uribe
Hutchies' Project Manager: Bob Tedford
Hutchies' Administrator: Bradley Head Hutchies' Site Manager: Ben Butler Hutchies' Cadet: Josh Feros Australia Pacific LNG

WATER GATHERING STATIONS COMBABULA 001, 002 & 003

Job Value: \$6.1M

Job Description: The Combabula Water Gathering Stations (001, 002 & 003) are part of the APLNG Upstream Phase 1 Gathering project. The sites are located approx 40km North of Yuleba, in the Surat Basin. The scope of works consists of various civil works including earthworks, concrete works (incl pad footings and slabs) and the design, manufacture and construction of three 7.5ML Emergency Ballast Storage Tank (3.5ML, 7.5ML & 12ML). The projects also include the construction of Emergency Landing Areas. The projects are due for completion in December 2013.

Hutchies' Team Leader: Robert Weymouth Construction Manager: Fernando Uribe Hutchies' Project Manager: . . . Bob Tedford Hutchies' Administrator: Bradley Head Hutchies' Site Manager: Jason White Josh Feros Client: Australia Pacific LNG

THE NEW GRAND

Job Value: \$3M

Job Description: Project is a two-level commercial building which includes a boutique bar, retail outlets and office space.

Hutchies' Team Leader: Wayne Lauga Hutchies' Project Manager: . . . Asif Qureshi Hutchies' Administrator: James Collin Hutchies' Site Manager: Barry Pollitt James Collins Hutchies' Cost Planner:..... Wayne Lauga Wood + Day Partnership Structural Engineering Consult: Brown Consulting
Civil Engineering Consultant: Brown Consulting
Electrical Consultant: G.J. Sparks & Part G.J. Sparks & Partnership Client: CB Grand

STOCKPILE 22 & 21 GRATED **DRAIN**

Job Value: \$1,066,088

Job Description: This involves the construction of a concrete drain between Stockpile 22 and 21 at reclaim tunnel entrance and coal settlement pit.

Hutchies' Team Leader: Wayne Lauga Hutchies' Project Manager: Asif Qureshi Hutchies' Supervisor: Len Ward Hutchies' Cost Planner: Wayne Lauga Structural Engineering Consult:. Gladstone Ports Corp. Civil Engineering Consultant:... Gladstone Ports Corp. Client:..... Gladstone Ports Corp.

FARNBOROUGH STATE SCHOOL

Job Value: \$1.717.500

Job Description: Work involves construction of a new administration building (Building B) and renovation of the existing Building A, including covered walkway and concrete paths, relocation of existing playground equipment and shade structures.

Hutchies' Team Leader: Wayne Lauga Hutchies' Project Manager:.... Asif Qureshi Hutchies' Administrator: Hutchies' Site Manager: Krishan Kumar Tom Olsen Hutchies' Cost Planner:..... Patrick Taylor Architect Firm: Thomson Adset
Structural Engineering Consult: Brown Smart Consulting Civil Engineering Consultant:. . . Brown Smart Consulting Electrical Consultant: Anderson Consulting Engineers Department of Education,

Training and Employment

RACV NOOSA -**RESORT POOL AND SPA**

Job Value: \$2M

Job Description: Proposed new pool covering an area of 175m² is currently being constructed adjacent to the resort's existing pool. The construction area is currently a freshwater pond, bounded by a natural wetland which buffers the site from Wevba Creek. Dewatering operations have the potential to impact the surrounding environment if not

Turinga Village is a 200-man temporary and semi-permanent accommodation camp under construction in the Surat Basin.

Artist's impression of the Averi Apartments project currently under construction.

managed appropriately. Specialist dewatering contractor, Australian Dewatering, has been engaged to dewater the pond with Precise Environmental overseeing the environmentally sensitive operation. Works are being completed while the resort is open so care with noise and dust is paramount. The project also incorporates both wet and dry play equipment areas with completion prior to Christmas. Hutchies constructed the initial resort and has completed all four stages of additions to date. Hutchies' Team Leader: Michael Michell

Hutchies' Project Manager:... Noel Ryan Hutchies' Administrator: Hutchies' Site Manager: Noel Ryan Will Butchard Hutchies' Cost Planner:.... Terry Lloyd DBI Architects Architect Firm: Structural Engineering Consult:. Morgans Consulting Engineer Civil Engineering Consultant:. . . Morgans Consulting Engineer Electrical Consultant: DBI Architects Client: RACV (Royal Automobile Club of Victoria)

CASCADE BREWERY CANOPY

Job Value: \$113,000

Job Description: Supply and installation of a new steel canopy over the truck loading facility at the heritage-listed Cascade Brewery in Hobart. Major works will be done during the weekend to avoid blocking access to ongoing working dock area.

Hutchies' Team Leader: Mick Connolly Hutchies' Project Manager: . . . Carl Fiedler Hutchies' Administrator: Carl Fiedler Hutchies' Site Manager: Gordon Manson Hutchies' Cost Planner:.... Brian King Structural Engineering Consult:. GHD Carlton United Brewery

KINGAROY AMBULANCE **STATION**

Job Value: \$2,663,435

Job Description: The project consists of demolition of the existing ambulance station and construction of a replacement station with large plant room incorporating a wash bay and storage rooms and an adjoining station building incorporating a carport, offices, training rooms, kitchen, amenities, locker rooms and a separate relief quarters. Ecologically Sustainable Development elements were incorporated within the design of the facility. Latent friable asbestos was discovered in the demolition process requiring specialist removal.

Hutchies' Team Leader: . . . Michael Michael Hutchies' Project Manager: . . Noel Ryan Hutchies' Administrator: . . . Noel Ryan Hutchies' Site Manager: . . Stephen Haugh Hutchies' Cost Planner:..... Terry Lloyd Project Services Architect Firm: Project Services
Structural Engineering Consult: Project Services Civil Engineering Consultant:. . . Cozens Regan Williams Prove Quantity Surveyor: Canopy Project Consultants Electrical Consultant: Project Services Client: Project Services

HERMIT PARK HOTEL REFURBISHMENT

Job Value: \$800.000

Job Description: The project comprises an internal and external refurbishment to an existing hotel. Works include the increase and refurbishment of the existing gaming room and gaming bar, as well as refurbishment of the existing toilets and public bar lighting and external façade.

Hutchies' Team Leader: Mark Phillips Hutchies' Project Manager: . . . Pierre Kessler Hutchies' Administrator: Gordon Douglas Hutchies' Supervisor: Giancarlo Pozzebon Hutchies' Cost Planner:.... Pierre Kessler Architect Firm: Tippett Schrock Architects Structural Engineering Consult:. LCJ Engineers Redcape Hotel Group

Tanks are now in place at the water gathering station project at Condabri Central in the Surat Basin.

Sylvester Konieczny adds a Hutchies' Undies touch to the decor of the William Creek Hotel on the Oodnadatta Track.

Lucas Rietberg strikes a modest pose on a New Zealand South Island beach.

Peter Singleton toughs it out at Athabasca Glacier, Columbia Icefield, Canada.

Dr Faithe Duberchin showed her Hutchies' colours in France when she visited the Musée d'Orsay and the Louvre Museum in Paris.

From left (rear Lawrence Versace, Russell Fryer, Paul Phillips and (front) Edan and Greer Hawley. Greg Birnie drove the support vehicle.

HUTCHIES' team members, Russell Fryer, Edan Hawley, Greer Hawley, Lawrence Versace, Paul Phillips, Gareth Davies and Greg Birnie, took part in the 2013 AEIOU Take A Hike.

Hutchies raised \$8,715 and the event as a whole raised more than \$200,000.

Spanning 40 kilometres over nine hours, Hutchies' team of hikers set out on the challenge to eliminate the funding deficit at AEIOU Foundation's Brisbane centres.

Participants said Take a Hike was a huge mental and physical challenge but, in comparison to the daily challenges faced by children with autism, it was a rewarding

Early intervention can pave the way for school, employment and greater independence for children with autism.

Shown at morning tea are (L-R) carpenter, John Bright; apprentice, Matthew Bright; receptionist Janell Luffman; senior receptionist Louise Ghee; Hutchies' apprentice, Tyler Scofield; Hutchies' Cairns safety manager, Niles Ogle; and Hutchies' site manager, Mick De Jong.

Island hospitality SENIOR receptionist at the Thursday Island James Cook University Rural Dental Clinic, Louise Ghee, baked a cake in appreciation for the Hutchies' boys during their renovation of the clinic.

Hutchies' brief was to keep the facility open and operating during demolition and refurbishment, including installation of five new dental chairs.

By the looks on their faces, clinic staff were happy with Hutchies' results.

Men at work

THIS Nissan Silvia (left) slowly being stripped near Hutchies' Tweed Office quickly received a Hutchies' sticker in the hope that a replacement vehicle could be on its way soon.

Dominic Schattiger, contracts administrator, and new wife Robina, strike a classic pose after their wedding on the Greek island of Santorini in the Mediterranean.

Jaxon Gillam, fifth grandchild for Hutchies' MD, Greg Quinn, shows early signs of following in the footsteps of his grandfather, who was an outstanding rugby league player, coach and state rep. Jaxon's happy parents are Craig and Emma Gillam.

Layla Rose Brown is a new daughter for proud parents, Chris and Amanda Brown, and little sister to Harper.

ABOVE: Robert Petkovic and partner, Monica, are the proud parents of new son, Tristan James Petkovic, shown here with his big brother Kieran.

Patrick Taylor, estimator in Rockhampton, and partner, Casey Bulman, welcomed son, Chase James Taylor, in August.

Joleen Kelly, office assistant in Sydney, and husband, Blake Hulbert, welcomed baby girl, Roxy May Hulbert, in September.

Pedalling to Gold

HUTCHIES entered a team of 40 (Hutchies, ADG, Advanced Precast) in the 2013 Santos GLNG Brisbane to the Gold Coast Cycle Challenge.

Now in its ninth year, the event aims to promote cycling, fitness and, at the same time, raise funds for the Heart Foundation.

Riders can choose the full challenge event over 100 kilometres from South Bank in Brisbane to Southport or opt for a 60 kilometre stretch from Logan to Southport.

> • Shown at the ride are, from left, (rear) Darren Poletto, Bryan Ross, Mark Gaggin, Andrew Hardie, David Bendell, Jon Wood, Paul David and (front) Dave Warner and John Berlese.

HUTCHIES' Sydney sponsored the recent Killara West Pymble U13s Rugby Tour of Samoa.

Sean Nyssen, Hutchies' project director in Sydney, and his son, Rory, play for the Killara West Pymble Rugby Club.

The tourists visited local schools, learned about Samoan culture and went to church.

Sean said the Samoan boys, families and friends enjoyed the opportunity to play a touring team and displayed a great level of hospitality.

"They were big boys who tackled hard and ran fast," said Sean. "Many didn't wear boots."

With support Hutchies, its subbies and local community, the tour donated items such as footballs, head gear, water bottles, boots, bags and shirts to the Samoan rugby community.

Bridge to

HUTCHIES contributed to the Bridge to Brisbane run with 27 starters consisting of team members, partners and families.

Winner of the 10 kilometre was Ben Plunkett and winner of the five kilometre was Lu Yin.

LEFT: Ben and Anna Plunkett at the finish of Bridge to Brisbane run.

Ute gives it a good shake up at GC600

ROHAN Barry (construction manager at Yatala) raced the Hutchies' ute in the Gold Coast 600.

Qualifying well in the heats (13th from 32 starters), Rohan was a serious contender in the big race on Sunday until a spectacular crash in the first lap caused the cancellation of the final.

Luckily the Hutchies' ute narrowly missed being involved in the race-ending pile up.

This year Hutchies donated signage on the eyecatching ute to Shake It Up Australia Foundation.

Former Hutchies' team leader and now CEO of Shake It Up, Ben Young, said that contributions such as the GC600 ute signage made it possible for the Foundation to reach a wider audience.

"Shake It Up is focussed on directing 100 percent of all money donated to research targeted at finding better treatments and ultimately a cure for Parkinson's disease," he said.

Mary-Jeanne and Scott Hutchinson also were among 100 people who attended a fundraiser on the same weekend - a 'Shaken not Stirred' cocktail party in Brisbane hosted by Shake It Up supporter Penny Hoolihan - which raised more than \$10,000 for Parkinson's research.

Great prizes to be won!

If your Hutchies' Scratchie matches the lucky numbers listed you are a winner! To claim your prize telephone Hutchies on (07) 3335 5000.

Prizes compliments of Hutchinson Builders.

15203 Hutchies T-Shirt 15398 Hutchies Undies

Tape measure

15600 Hand Sander

15804 Hutchies Can

15999 Jack's Tequila 16072 Paint brush set 16178 Hutchies T-Shirt

16254 Screw Driver Set 16304 Drill Bit Set

No. Prize

16422 Hutchies Undies

16507 Chalk Line 16658 Jack's Teguila 16832 Paint brush set

17193 Hutchies T-Shirt 18013 Jack's Tequila

18198 Hutchies G-string 18204 Screw Driver Set 18399 Hutchies Undies 18444 Jack's Tequila

Prize 18598 Tape measure Hutchies Cap 18609

18862 Jack's Teguila 19145 **Hutchies T-Shirt**

19158 **Hutchies Undies Hutchies T-Shirt** 19215

Hutchies Undies 19287 19333 Tape measure 19487 **Hutchies Undies** 19522 Hutchies Cap

Prize

19658 Jack's Teguila 19688 Paint brush set 19720 Hutchies T-Shirt 19811 Screw Driver Set 19855 Drill Bit Set 19992 Hutchies Undies

19999 Chalk Line 20012 Jack's Teguila 20145 Paint brush set

20168 Hutchies T-Shirt

20356 Hutchies Undies 20493 Jack's Teguila 20548 Tape measure 20622 Hutchies Cap 20789 Jack's Teguila

20811 Hutchies T-Shirt 21200 Hutchies Undies 21589 Chalk Line

Prize

20244 Hutchies G-string

20298 Screw Driver Set