

APPENDIX 1: MEMBERS OF THE TRIBUNAL

Tribunal members, 30 June 2011

President The Honourable Justice GK Downes AM

New South Wales

Presidential members

Federal Court The Honourable Justice ACB Bennett AO
 The Honourable Justice RF Edmonds
 The Honourable Justice RJ Buchanan
 The Honourable Justice JM Jagot

Deputy Presidents Mr J Block
 The Honourable BJM Tamberlin QC
 Mr RP Handley

Non-presidential members

Senior Members Mr MD Allen (G,S,T,V)
 Ms G Ettinger (G,S,T,V)
 Ms NP Bell (G,S,V)
 Ms N Isenberg (G,S,V)
 Mr PW Taylor SC (G,T,V)
 Ms JF Toohey (G,V)
 Ms AK Britton (G,V)
 Mr SE Frost (G,T,V)
 Mr D Letcher QC (G,T,V)
 Ms JL Redfern (G,T,V)

Members Dr IS Alexander (G,V)
 Air Vice-Marshal Dr TK Austin (G,V)
 Dr H Haikal-Mukhtar (G,V)
 Dr TJ Hawcroft (G,V)
 Mr TC Jenkins (G,T,V)
 Professor GAR Johnston AM (G,V)
 Mr IW Laughlin (G,T)
 Dr TM Schafer (G,V)
 Professor TM Sourdin (G,V)
 Dr MEC Thorpe (G,V)
 Dr SH Toh (G,V)

Notes

Presidential members and Senior Members are listed by date of appointment, Members are listed alphabetically.

Presidential members may exercise the powers of the Tribunal in all of the Tribunal's divisions. Senior Members and Members may exercise the powers of the Tribunal only in the divisions to which they have been assigned.

The divisions to which Senior Members and Members have been assigned are indicated as follows:

G General Administrative Division	S Security Appeals Division
T Taxation Appeals Division	V Veterans' Appeals Division

Victoria

Presidential members

Federal Court	The Honourable Justice PRA Gray The Honourable Justice SC Kenny The Honourable Justice JE Middleton
Family Court	The Honourable Justice N Mushin
Deputy Presidents	Miss SA Forgie Mr JW Constance

Non-presidential members

Senior Members	Mr JR Handley (G,T,V) Mr GD Friedman (G,S,V) Mr FD O'Loughlin (G,T,V) Mr E Fice (G,T,V)
Members	Dr R Blakley (G,V) Dr KJ Breen AM (G,V) Brigadier C Ermert (Rtd) (G,V) Dr GL Hughes (G,T,V) Dr RJ McRae (G,V) Ms RL Perton OAM (G,S,V) Miss EA Shanahan (G,V)

Queensland

Presidential members

Federal Court	The Honourable Justice AP Greenwood The Honourable Justice JA Logan
Deputy Presidents	Mr PE Hack SC The Honourable Dr B McPherson CBE

Non-presidential members

Senior Members	Mr BJ McCabe (G,T,V) Associate Professor PM McDermott RFD (G,T,V) Dr KStC Levy RFD (G,T,V) Mr SA Karas AO (G,S,V) Mr RG Kenny (G,T,V)
Members	Dr ML Denovan (G,V) Dr GJ Maynard, Brigadier (Rtd) (G,V) Associate Professor JB Morley RFD (G,V) Dr PL Wulf (G)

South Australia

Presidential members

Federal Court	The Honourable Justice BT Lander The Honourable Justice JR Mansfield
Family Court	The Honourable Justice CE Dawe
Deputy President	Mr DG Jarvis

Non-presidential members

Senior Members	Mr RW Dunne (G,T,V) Ms K Bean (G,T,V)
Members	Professor D Ben-Tovim (G,V) Professor PL Reilly AO (G,V)

Western Australia

Presidential members

Federal Court	The Honourable Justice AN Siopis The Honourable Justice ML Barker
Deputy Presidents	Mr SD Hotop The Honourable RD Nicholson AO

Non-presidential members

Senior Members	Mr S Penglis (G,T,V) Mr A Sweidan (G,T,V) Ms CR Walsh (G,T,V)
Members	Dr JL Chaney (G,V) Mr WG Evans (G,V) Dr ARL Frazer (G,V) Ms KL Hogan (G,T,V) Brigadier AG Warner AM LVO (Rtd) (G,S,V)

Tasmania

Presidential members

Family Court	The Honourable Justice RJC Benjamin
Deputy President	The Honourable RJ Groom AO

Non-presidential members

Senior Member	Ms AF Cunningham (G,T,V)
Member	Dr RJ Walters (G,V)

Australian Capital Territory

Presidential members

Family Court The Honourable Justice MM Finn

Non-presidential members

Senior Member Professor RM Creyke (G,V)
 Members Air Vice-Marshal F Cox AO (Rtd) (G,V)
 Dr B Hughson (G,V)
 Mr MG Hyman (G)
 Mr S Webb (G,T,V)
 Dr P Wilkins (G,V)

Appointments and cessations, 2010–11

New appointments

The Honourable Justice ML Barker
 The Honourable Justice JM Jagot
 The Honourable Justice SC Kenny
 The Honourable Justice JA Logan
 The Honourable Justice JR Mansfield
 The Honourable Justice JE Middleton
 Deputy President J Constance
 Member Professor D Ben-Tovim
 Member Dr B Hughson

Re-appointments

The Honourable Justice ACB Bennett AO
 The Honourable Justice RF Edmonds
 The Honourable Justice AP Greenwood
 The Honourable Justice BT Lander
 The Honourable Justice AN Siopis
 The Honourable Justice RJC Benjamin
 The Honourable Justice CE Dawe
 The Honourable Justice MM Finn
 The Honourable Justice N Mushin
 Deputy President J Block
 Deputy President PE Hack SC
 Deputy President DG Jarvis
 The Honourable RD Nicholson AO
 Senior Member MD Allen
 Senior Member AF Cunningham
 Senior Member N Isenberg
 Senior Member PW Taylor SC
 Member Dr KJ Breen AM
 Member Air Vice Marshal F Cox AO (Rtd)
 Member Dr ML Denovan
 Member Dr TJ Hawcroft
 Member TC Jenkins
 Member Professor PL Reilly AO
 Member Dr TM Schafer
 Member Dr SH Toh
 Member Dr RJ Walters
 Member Dr P Wilkins

Change to appointment

Mr MD Allen: from full-time Senior Member to part-time Senior Member.

Cessations

The Honourable Justice JEJ Spender
 The Honourable Justice JPO Barry
 Deputy President GL McDonald
 Senior Member MJ Carstairs
 Member Dr J Campbell
 Member D Connolly AM
 Member S Ellis AM
 Member Dr E Eriksen
 Member Dr M Miller AO AVM (Rtd)

MEMBER PROFILES¹

The Honourable Justice Garry Downes AM

BA LLB FCIArb

President

First appointed 2 April 2002; current appointment until 15 May 2012

Justice Downes was appointed a Judge of the Federal Court and President of the Administrative Appeals Tribunal in 2002. He is a judge of the Supreme Court of Norfolk Island. He is the immediate past President of the Association Internationale des Hautes Juridictions Administratives (International Association of Supreme Administrative Jurisdictions).

He was called to the Australian Bar in 1970 and appointed Queen's Counsel in 1983. He was also a member of the English Bar. His practice was concentrated on commercial law, administrative law and international arbitration.

Justice Downes is a past Chair of the Council of Australasian Tribunals and was a member of the Council of the Australasian Institute of Judicial Administration. He was Chairman of the Federal Litigation Section of the Law Council of Australia and Chairman of its Administrative Law Committee.

He has served international and national organisations in various capacities, including as President of the Union Internationale des Avocats (International Association of Lawyers), Founder and Patron of the Anglo–Australasian Lawyers' Society, Chairman of the Chartered Institute of Arbitrators Australia, Member of the International Court of Arbitration of the International Chamber of Commerce, Member of the Council of the NSW Bar Association and Chairman of the NSW Council of Law Reporting.

Dr Ion Alexander

MBBS (Hons) LLB FRACP FCICM

Part-time Member, NSW

First appointed 2 August 2004; current appointment until 25 October 2014

Ion Alexander is a Senior Staff Specialist at Sydney Children's Hospital at Randwick and was a Clinical Director from 2001 to 2008. He has been a member of the NSW Health Care Complaints Peer Review Panel since 1997 and was a member of the Professional Services Review Panel from 2001 to 2010.

Mason Allen RFD

Barrister-at-Law

Part-time Senior Member, NSW

First appointed 31 March 1988; current appointment until 1 December 2012

After admission in 1968, Mason Allen served with the Australian Army Legal Corps in South Vietnam and Papua New Guinea. He was a solicitor, Common Law, with Brisbane City Council from 1970 to 1973 when he was appointed Crown Counsel in the office of the Tasmanian Solicitor-General. He was appointed Senior Crown Counsel in 1978. In 1980, he returned to private practice at the Queensland Bar with a commission to prosecute in both the Supreme and District Courts. He was appointed as a Senior Member of the Veterans' Review Board in 1985, a Senior Member with tenure of the Tribunal in 1988, and a part-time Senior Member on 2 June 2011.

Air Vice-Marshal Dr Tony Austin

MBBS, MPH, FRACGP, FRACMA, DipAvMed, GAICD

Part-time Member, NSW

First appointed 26 October 2009; current appointment until 25 October 2014

Dr Tony Austin transferred to the Royal Australian Air Force Specialist Reserve in 2008, having served with the permanent RAAF since 1980. During that time he held clinical and administrative positions across Australia, Malaysia and the USA. Dr Austin was head of the tri-service Defence Health Services from 2002 until 2008. He is currently Chairman of the Board of the Remote Area Health Corps

¹ Profiles of judicial members, other than the President, are not included.

Ltd (providing locum health professionals to the remote Indigenous health clinics of the Northern Territory), Chairman of the National Advisory Committee on the Veterans and Veterans Families Counselling Service and an Examiner with the Royal Australasian College of Medical Administrators. Dr Austin is also an Adjunct Associate Professor, Faculty of Health Sciences at the University of Queensland.

Katherine Bean

BA LLB MA Grad Dip Leg Prac

Part-time Senior Member, SA

First appointed 7 December 2009; current appointment until 6 December 2014

Katherine Bean was admitted as a solicitor of the Supreme Court of New South Wales in 1990. She joined the office of the Australian Government Solicitor in Sydney the same year, and remained with the AGS, first in Sydney and later in Adelaide, until 2009 when she was appointed to the Tribunal. Immediately prior to her appointment she held the position of General Counsel with the AGS in Adelaide. Senior Member Bean has extensive administrative law experience and at the time of her appointment had practised in the Tribunal since 1996, including in the workers' compensation, social security, immigration and veterans' jurisdictions.

Narelle Bell

BA LLB

Full-time Senior Member, NSW

First appointed 1 July 2001; current appointment until 30 June 2014

Narelle Bell was appointed to the Tribunal as a full-time Member in 2001 and full-time Senior Member from 1 July 2004. She is a former legal member of the Social Security Appeals Tribunal (1994–2001), Judicial Member/Mediator with the New South Wales Administrative Decisions Tribunal (1994–2001), Consultant Reviewer with the Office of the Legal Services Commissioner (1995–2001), member of the Professional Standards Council of New South Wales and Western Australia, and legal policy consultant. She worked as a corporate counsel and legal adviser (part-time) for the New South Wales State Rail Authority

in 1994–95. From 1988 until 1994, she worked as a policy officer and assistant director in the Legislation and Policy Division of the New South Wales Attorney-General's Department. Prior to this, she worked as a solicitor at the Anti-Discrimination Board (1986–88), the Redfern Legal Centre (1983–86) and for a private law firm (1982–83).

Senior Member Bell was the Tribunal's Mentoring Coordinator and a member of the Tribunal's Professional Development Committee during 2010–11.

Professor David Ben-Tovim

PhD, MBBS, MRCPsych, FRANZCP

Part-time Member, SA

First appointed 1 December 2010; current appointment until 30 November 2015

David Ben-Tovim is a Psychiatrist and Clinical Epidemiologist by background. He trained in medicine at the Middlesex Hospital in London, and in psychiatry and clinical epidemiology at St Georges University Hospital, and (as a Wellcome research fellow) at the Institute of Psychiatry, also in London. He worked for three years in Botswana developing a mental health service, in a program supported by the British Overseas Services Aide scheme and the World Health Organisation, before coming to Australia in 1984. He was Director of the Department of Psychiatry at the Repatriation General Hospital in Adelaide for a number of years, as well as Director of Mental Health Services for South Australia for several years in the late 1980s. He has been a World Health Organisation consultant on a number of occasions, and has an interest in the analysis and redesign of health service provision and has worked in that capacity with a number of health services in Australia and the Asia–Pacific region. He is a bachelor of Medicine and Surgery and a Doctor of Philosophy in London University, a Member of the Royal College of Psychiatrists in the United Kingdom, and a Fellow of the Royal Australasian and New Zealand College of Psychiatry. He is also a Professor in the Faculty of Health Sciences in Flinders University.

Dr Roslyn Blakley

Part-time Member, Vic

First appointed 1 June 2010; current appointment until 31 May 2015

Roslyn Blakley assumed responsibility as the Regional Health Director, Victoria and Tasmania with the Department of Defence in December 2010. Her previous experience in the Australian Regular Army includes acting as Director of Army Health at Australian Army Headquarters (2005–08) and Deputy Director of the Joint Health Support Agency (2002–04) in Canberra. She also performed numerous medical administrative and clinical appointments during her military career. Dr Blakley was awarded the Conspicuous Service Cross in the Queen’s Birthday Honours List in 2004 for outstanding achievements in the Australian Defence Force in the area of health administration. She holds a Bachelor of Medicine and Bachelor of Surgery from the University of Queensland, a Master of Health Administration from the University of New South Wales and is currently undertaking a Graduate Diploma in Health Law at the University of Sydney.

Julian Block

HDIPLaw HDIPTax LLM MTax

Part-time Deputy President, NSW

First appointed 9 August 1995; current appointment until 26 October 2011

Julian Block was originally admitted as a solicitor in South Africa and thereafter in the United Kingdom. He emigrated to Australia in March 1978 and joined Freehills in 1978, becoming a partner in 1980. He was appointed as a Senior Member of the Tribunal in 1995, full-time Deputy President in 2000 and a part-time Deputy President in 2001. He is a part-time Judicial Member of the New South Wales Administrative Decisions Tribunal. He is a part-time consultant to Morgan Lewis, Solicitors, and to Investec Bank. He is a member of the Executive of the Sydney International Piano Competition and the Wagner Society, and a patron of Opera Australia.

Dr Kerry Breen AM

MBBS MD FRACP

Part-time Member, Vic

First appointed 1 July 2006; current appointment until 1 December 2012

Kerry Breen is a consultant physician in gastroenterology. He has served as President of the Australian Medical Council and President of the Medical Practitioners Board of Victoria. From 2000 to 2006, he chaired the Australian Health Ethics Committee of the National Health and Medical Research Council. He currently holds an appointment as an Adjunct Professor in the Department of Forensic Medicine at Monash University. Since 2007 he has served as the Commissioner of Complaints for the National Health and Medical Research Council. He is co-author of “Good Medical Practice: Professionalism, Ethics and Law” published by Cambridge University Press in 2010.

Anne Britton

Full-time Senior Member, NSW

First appointed 26 October 2009; current appointment until 25 October 2014

Anne Britton is a former Deputy President of the NSW Administrative Decisions Tribunal (2006–09) and Judicial Member of the ADT (1999–06). She has also served as an arbitrator with the NSW Workers Compensation Commission, a Chair of the NSW Government and Related Employees Appeal Tribunal and a member of the Consumer Trader and Tenancy Tribunal. Ms Britton has lectured in media and entertainment law, most recently in the Masters program at the University of New South Wales. Ms Britton was a board member of the NSW Legal Aid Commission (to 2007) and is currently a member of the board of Sydney’s Belvoir Street Theatre.

Ms Britton was a member of the Tribunal’s Professional Development Committee in 2010–11. She is currently the Secretary of the National Executive of the Council of Australasian Tribunals and the Vice-Convenor of COAT’s New South Wales Chapter.

Dr John Campbell

MBBS DTM&H MHA LLB LLM FRACMA FAICD FAIM

*Part-time Member, NSW**First appointed 19 June 1991; appointment ceased 31 May 2011*

John Campbell served in the Australian Army between 1962 and 1980 and as a senior executive in NSW Health between 1980 and 1998. In subsequent years, Dr Campbell has been involved as a director with NRMA (until 2001) and Mercy Family Life Centre (until 2003) and as Chairman of MA International Ltd, a health management consultancy company.

Dr Campbell was a member of the Tribunal's Remuneration Committee in 2010–11.

Margaret Carstairs

BA (Hons) LLB

*Full-time Senior Member, Qld**First appointed 1 July 2001; appointment ceased 3 June 2011*

Margaret Carstairs was appointed as a full-time Member of the Tribunal in 2001 and as a full-time Senior Member in November 2006. Prior to her appointment to the Tribunal, she was the Executive Director of the Social Security Appeals Tribunal (2000–01) and was a Senior Member of the Social Security Appeals Tribunal in Brisbane for four years from 1996. She has extensive experience in administrative law within Australian Government departments and was Coordinator of the Welfare Rights Centre in Brisbane from 1994 to 1995. Senior Member Carstairs has lectured in public administration at the University of New England and has published in this area.

Dr Jan Chaney*Part-time Member, WA**First appointed 26 October 2009; current appointment until 25 October 2014*

Jan Chaney has been in general medical practice in Perth since 1980 and was a part-time Member of the Social Security Appeals Tribunal from 1989 to 1999. Prior to 1980, Dr Chaney was a resident medical officer in the Sir Charles Gairdner Hospital and the King Edward Memorial Hospital in WA.

David Connolly AM

BA (Syd) DipBS (Ceylon) FCPA (HM)

*Part-time Member, NSW**First appointed 24 August 2006; appointment ceased 31 May 2011*

David Connolly served as a career diplomat in Colombo, the United Nations New York and Tel Aviv before his election to the House of Representatives as the member for Bradfield from 1974 to 1996. He was a consultant with Phillips Fox Lawyers and a Commonwealth adviser to the South African Parliament until 1998 when he was appointed Australia's High Commissioner to South Africa, Namibia, Botswana, Lesotho and Swaziland. On his return to Australia in 2003, Mr Connolly was appointed a Trustee/Director of the CSS/PSS (now ARIA) superannuation schemes and chairman of Rice Warner Actuaries. He was also a director of the Braidwood Rural Lands Protection Board until 2009 and a part-time member of the Migration Review Tribunal and Refugee Review Tribunal.

Mr Connolly was a member of the Tribunal's Remuneration Committee in 2010–11.

James Constance

BA LLB (Hons)

*Full-time Deputy President, Vic**First appointed 9 December 2010; current appointment until 8 December 2015*

James Constance practised as a barrister and solicitor in the Australian Capital Territory and New South Wales from 1970 as an employed solicitor, sole practitioner and, for more than 22 years, as a partner in legal firms. Deputy President Constance graduated from the Australian National University with a Bachelor of Arts degree, a Bachelor of Laws with First Class Honours and the University Prize in Law in 1968. His legal experience encompasses administrative law, taxation law, employment law, family law, personal injury compensation, discrimination, wills and estates, mortgages and property, veterans' affairs, defamation, contracts, statutory interpretation, criminal law and coronial inquests.

Deputy President Constance was appointed as a Senior Member of the Tribunal in August 2004 and as a Deputy President on 9 December 2010. He has been the Executive Deputy President for Victoria since his appointment as a Deputy President and a member of the Tribunal's Executive Deputy Presidents Committee and the Practice and Procedure Committee.

Air Vice-Marshal Franklin (Frank) D Cox AO (Rtd)

Part-time Member, ACT

First appointed 24 August 2006; current appointment until 30 November 2015

Frank Cox trained with the Royal Australian Air Force as a pilot and held numerous flying and staff appointments during his military career. The last senior appointment he held was Assistant Chief of the Defence Force – Personnel. Air Vice-Marshal Cox is a graduate of the Royal College of Defence Studies (London) and the United States Air Force Air War College. After service with the RAAF, he worked as a consultant in human resource management. He was appointed to the Defence Force Remuneration Tribunal in 1999 and held the position of ex-service member for six years.

Professor Robin Creyke

Full-time Senior Member, ACT

First appointed 14 September 2009; current appointment until 31 August 2014

Robin Creyke holds a Master of Laws from the Australian National University, a Bachelor of Laws from the University of Western Australia and a Graduate Diploma in small group learning and teaching from the University of Western Sydney. She has been a Professor of Law at the Australian National University since 2002 and the Alumni Chair of Administrative Law since 2003. She has also

held the position of Integrity Adviser to the Australian Taxation Office, Commissioner of the Australian Capital Territory's Independent Competition and Review Commission, and was formerly a member of the Social Security Appeals Tribunal and the Nursing Homes and Hostels Review Panel for the ACT. Professor Creyke was a member of the Administrative Review Council.

Professor Creyke was the Executive Deputy President for the Australian Capital Territory during 2010–11. She was a member of the Tribunal's Executive Deputy Presidents Committee and the Practice and Procedure Committee.

Ann Cunningham

LLB (Hons) FAICD

Part-time Senior Member, Tas

First appointed 5 September 1995; current appointment until 1 December 2012

Ann Cunningham was appointed as a part-time Member of the Tribunal in 1995 and became a Senior Member on 1 July 2006. She is a Presiding Member of the Resource Management and Planning Appeal Tribunal and Chairperson of the Board of the Public Trustee. Senior Member Cunningham is an accredited mediator and arbitrator and has worked as a mediator for the Supreme Court of Tasmania and the Magistrates Court. She worked as a barrister and solicitor in private practice for a number of years. Between 1984 and 1999, she was a Deputy Registrar of the Family Court of Australia. Other positions held by Ms Cunningham include Deputy President of the Mental Health Tribunal and Complaints Commissioner with the University of Tasmania. She is a fellow of the Australian Institute of Company Directors (AICD) and a member of the AICD Director Advisory Panel and was recently appointed an Independent Merits Reviewer for the Department of Immigration and Citizenship.

Senior Member Cunningham was a member of the Tribunal's Alternative Dispute Resolution Committee in 2010–11.

Dr Marella Denovan

BSc MBBS FRACGP JD

*Part-time Member, Qld**First appointed 15 December 2005; current appointment until 30 November 2015*

Marella Denovan was a part-time medical adviser with the Department of Veterans' Affairs between 2000 and 2001 and a general practitioner in private practice between 1992 and 2001. Dr Denovan holds a Bachelor of Science from Griffith University (1984), a Bachelor of Medicine/Bachelor of Surgery from the University of Queensland (1990), and a Juris Doctor from the University of Queensland (2004). She was awarded Fellowship of the Royal Australian College of General Practitioners in 2000.

Rodney (Rod) Dunne

LLB FCPA

*Part-time Senior Member, SA**First appointed 15 June 2005; current appointment until 31 May 2015*

Rod Dunne was admitted as a barrister and solicitor of the Supreme Court of South Australia in October 1982 and is a qualified accountant. He continues to practise part time as a special counsel in the Adelaide commercial law firm Donaldson Walsh where he specialises in taxation and revenue law, superannuation and estate planning. He is a member of the Law Society of South Australia and a Fellow of the Taxation Institute of Australia.

Senior Member Dunne is a former lecturer and tutor in income tax law as part of the commerce degree. He is also a past lecturer and examiner in taxation administration as part of the Master of Legal Studies with the law school at the University of Adelaide.

Senior Member Dunne was a member of the Tribunal's Remuneration Committee in 2010–11.

Stuart Ellis AM

BA Grad Dip Mgt Stud Grad Dip Strtgc Stud

*Part-time Member, SA**First appointed 21 September 2006; appointment ceased 31 May 2011*

Stuart Ellis served with the Australian Army from 1975 to 1996. He was involved in a number of overseas deployments including to Somalia in 1994. He was subsequently appointed Chief Executive Officer of the Country Fire Service in South Australia before establishing his own consultancy business in 2002. Mr Ellis consults nationally on operational leadership and emergency management, including to the Australian Defence Force.

Dr Erik Eriksen

MBBS FRCS FRACS

*Part-time Member, SA**First appointed 17 October 2002; appointment ceased 28 December 2010*

From 1977 until 1998, Erik Eriksen was a medical consultant and consultant surgeon at the Ashford Hospital. In 1976, he was a visiting specialist in Accident and Emergency at the Royal Adelaide Hospital. Dr Eriksen spent 1973 in Tanzania as a consultant and orthopaedic surgeon at Williamson Diamond Mine. From 1967 to 1971, he gained experience in the speciality of neurosurgery in the United Kingdom and the United States of America. He was until recently involved in rehabilitative orthopaedic medicine as a rehabilitation consultant.

Brigadier Conrad Ermert (Rtd)

MSc FIEAust CPEng

*Part-time Member, Vic**First appointed 19 June 1991; current appointment until 31 May 2015*

Conrad Ermert is a practising engineering consultant. He had 31 years' service in the Australian Army including operational service in Vietnam in 1966–67. His areas of expertise were in engineering, logistics, guided weapons and personnel. He retired in the rank of Brigadier. From 1990 to 1995, he was the director of major capital projects for the Alfred Group of Hospitals before establishing his consultancy practice. His practice specialised

in energy supplies and emergency services to hospitals. Brigadier Ermert is the Chairman of AMOG Holdings, Chairman of the AIF Malayan Nursing Scholarship, a past Chairman of the Victoria Division, Institution of Engineers, Australia and Chairman of the Judges of the Institution's Excellence Awards 2003–09.

Brigadier Ermert was a member of the Tribunal's Alternative Dispute Resolution Committee in 2010–11.

Geri Ettinger

BA (Economics) LLB

Part-time Senior Member, NSW

First appointed 19 June 1991; current appointment until 25 October 2014

Geri Ettinger has worked both in the private and public sectors. She was Chief Executive of the Australian Consumers' Association, publisher of *CHOICE Magazine*, for more than 10 years and a long-serving member of the board of St George Bank.

Senior Member Ettinger has practised in alternative dispute resolution for more than 20 years in commercial, equity, personal injury, medical negligence, workers' compensation and workplace disputes, and at the Tribunal. She conducts ADR training, is a Specialist Accredited Mediator under the Law Society program, and nationally accredited pursuant to the National Mediator Accreditation System. She is a Mediator at the New South Wales Workers Compensation Commission.

Senior Member Ettinger is a member of the Medical Tribunal and chairs Professional Standards Committees on behalf of the Medical Council of New South Wales in relation to disciplinary action taken against medical practitioners. She has held appointments as a part-time member of the New South Wales Consumer, Trader and Tenancy Tribunal and its predecessors. She is Chair of the Specialist Accreditation Committee, Dispute Resolution of the New South Wales Law Society, and a member of the ADR Committee of the Law Council of Australia.

In 2010–11, Senior Member Ettinger was a member of the Tribunal's Alternative Dispute Resolution Committee and a coordinator of the

professional development program for Tribunal members in Sydney.

Warren Evans

Grad Dip Logistics Mngt Cert Business Studies FAIM

Part-time Member, WA

First appointed 21 September 2006; current appointment until 30 November 2011

From 1967 until 1989, Warren Evans served in the Australian Army, including in South Vietnam in 1970–71, and undertook extensive and diversified training, gaining considerable experience in aviation, administration, logistics, recruiting, Special Forces and intelligence. During 1978–79 he was Honorary Aide-de-Camp to Sir Roden Cutler VC, Governor of New South Wales and, from 1986 to 1989, Chairman of the Defence Armaments Committee and on the Steering Committee of Monash University's Logistics Degree Course. Retiring as a Lieutenant Colonel in 1989, Mr Evans took several CEO appointments, directing several successful company recoveries.

Since establishing a company in 1996, Mr Evans has concentrated on corporate forensic intelligence work in the public and private sectors. He has also supervised students undertaking PhD studies in logistics management at Curtin University and was a member of the Western Australian Government's Aviation Training Advisory Committee, the Western Australian Department of Main Roads Consultative Committee and the Jandakot Airport Chamber of Commerce. From 2001 to 2005, Mr Evans held a senior appointment with the Defence Materiel Organisation associated with the \$6 billion ANZAC Ship Project. In 2006, he was instrumental in the retention of Jandakot Airport at its present site, and in 2007 he was appointed Honorary Colonel of the Royal Australian Army Ordnance Corps — Western Region. He is a long-time Fellow of the Australian Institute of Management.

Egon Fice

BBus (Bachelor of Business) LLB (Hons) LLM

*Full-time Senior Member, Vic**First appointed 12 June 2003; current appointment until 31 May 2015*

Egon Fice was appointed to the Tribunal as a part-time Member in 2003 and was appointed on a full-time basis from 29 August 2005. He was appointed as a Senior Member in 2010. Prior to taking up his full-time appointment, Mr Fice was a partner in Charles Fice, Solicitors. He was a partner specialising in litigation in Phillips Fox from 1995 to 1998 and worked in insolvency and commercial litigation law from 1990 until 1995. From 1967 to 1980, he was a pilot in the Royal Australian Air Force before working as a pilot for eight years with Associated Airlines (BHP and CRA Corporate Airline).

Senior Member Fice was a member of the Tribunal's Alternative Dispute Resolution Committee during 2010–11.

Stephanie Forgie

LLB (Hons)

*Full-time Deputy President, Vic**First appointed 8 September 1988; current appointment until 3 November 2021*

Stephanie Forgie taught the law of contract and was in private practice before becoming the Deputy Master of the Supreme Court of the Northern Territory with quasi-judicial and management responsibilities. She worked in legal policy positions in the Attorney-General's Department and was closely involved in developing the *Freedom of Information Act 1982*, *Insurance Contracts Act 1984* and *Federal Proceedings (Costs) Act 1981*. She represented Australia at meetings considering international trade law and private international law issues and worked on the implementation of the United Nations Convention on Contracts for the International Sale of Goods. In 1985–86, she was Legal Adviser to the Deputy Prime Minister and Attorney-General, the Hon Lionel Bowen.

From 1987 to 1988, Deputy President Forgie was the Tribunal's Registrar. Since 1988 she has been a Deputy President. She has also held part-time positions as Deputy Chairperson, Land Tribunal, and Member, Land Court (Queensland). For many years,

she was responsible for case management first in Brisbane and then in Melbourne and Adelaide and a member of the Tribunal's management committees. She was a member of the Victorian Chapter of COAT's inaugural committee.

Privately, she has held positions on professional associations, an arts council and a charitable organisation.

Dr Amanda Frazer*Part-time Member, WA**First appointed 26 October 2009; current appointment until 25 October 2014*

Amanda Frazer has been executive director for the Women and Newborn Health Service in Perth since 2006. Between 2002 and 2006 Dr Frazer was medical director of the King Edward Memorial Hospital for Women and the clinical director of Revenue Capture in the Western Australian Department of Health. Dr Frazer was a part-time Member of the Social Security Appeals Tribunal from 1994 until 2001.

Graham Friedman

BEc LLB GradDipAdmin

*Full-time Senior Member, Vic**First appointed 1 July 2001; current appointment until 31 May 2015*

Appointed as a full-time Member of the Tribunal in 2001, Graham Friedman was appointed as a Senior Member in June 2005. He was a Senior Member of the Migration Review Tribunal from 1999 to 2001 and Chairman/Convenor of the Disciplinary Appeal Committee of the Public Service and Merit Protection Commission from 1993 to 2000. Senior Member Friedman represented the Victorian Department of Human Services as Prosecutor, Child Protection, from 1993 to 1999. He was Chairman, Grievance Review Tribunal, Victorian Department of Conservation and Natural Resources from 1994 to 1996. Prior to this, Senior Member Friedman practised at the Victorian Bar (1988–93). He has previous experience in administrative law with the Australian Government Attorney-General's Department.

Senior Member Friedman was a member of the Tribunal's Professional Development Committee in 2010–11.

Stephen Frost

BA (Hons) Dip Law (BAB)

Part-time Senior Member, NSW

First appointed 24 August 2006; current appointment until 25 October 2014

Stephen Frost was admitted as a legal practitioner in New South Wales in 1989, having been employed since 1977 by the Australian Taxation Office in Sydney and Canberra. From 1989 until 2008 he was a tax practitioner in the private sector. From 1995 to 2008 he was a tax partner at KPMG. He is a nationally accredited mediator member of the Institute of Arbitrators & Mediators Australia. In May 2010 Senior Member Frost was appointed a part-time judicial member of the Administrative Decisions Tribunal of New South Wales.

Senior Member Frost was a member of the Tribunal's Alternative Dispute Resolution Committee in 2010–11.

The Honourable Raymond Groom AO

LLB

Part-time Deputy President, Tas

First appointed 5 July 2004; current appointment until 4 July 2014

Raymond Groom was admitted to practise in the Supreme Court of Victoria in 1968 and Tasmania in 1970. He was a partner in the Tasmanian firm of Crisp Hudson & Mann and committee member of the Bar Association of Tasmania. He is a former Premier of Tasmania and Attorney-General of Tasmania. Whilst in practice Deputy President Groom appeared regularly as counsel before the Supreme Court and other Tasmanian courts and tribunals.

Deputy President Groom was the Sole Assessor of claims under the *Stolen Generations of Aboriginal Children Act 2006* (Tas) and also the Sole Independent Assessor of claims by individuals who had suffered abuse when in State Care. Deputy President Groom is the chairman or director of several charities and community bodies.

Deputy President Groom was the Executive Deputy President for Tasmania in 2010–11. He was a member of the Tribunal's Executive Deputy Presidents Committee and the Practice and Procedure Committee.

Philip Hack SC

Full-time Deputy President, Qld

First appointed 9 January 2006; current appointment until 30 November 2015

Philip Hack took office as a Deputy President after a career as a barrister in private practice extending over some 23 years. He was admitted to practice as a barrister in 1981 and commenced private practice the following year. He was appointed Senior Counsel in and for the State of Queensland on 1 December 2000. Deputy President Hack had a broad practice at the Bar, successfully undertaking both criminal and criminal appellate work, as well as general civil, commercial, insolvency, revenue and public law cases at both trial and appellate level.

Deputy President Hack served on the Committee (later the Council) of the Bar Association of Queensland for more than 16 years until his appointment to the Tribunal. He was, for a number of years, the Honorary Treasurer of the Queensland Bar Association and the Australian Bar Association. More recently, he was the inaugural Chair of the Bar's Practising Certificate Committee.

Deputy President Hack was the Executive Deputy President for Queensland and the Northern Territory during 2010–11. He was the Chair of the Tribunal's Alternative Dispute Resolution Committee and a member of the Executive Deputy Presidents Committee and the Practice and Procedure Committee.

Dr Hadia Haikal-Mukhtar

Part-time Member, NSW

First appointed 2 November 2009; current appointment until 1 November 2014

Hadia Haikal-Mukhtar holds degrees in science, medicine and law and is a Fellow of the Royal Australian College of General Practitioners. She has been a general practitioner since 1984 and has extensive experience in aged care. She is currently head of the Auburn Sub-school of the Sydney School of Medicine of the University of Notre Dame Australia, a senior medical educator for the Royal Australian College of General Practitioners and GP Synergy in Sydney. Dr Haikal-Mukhtar is a former member of the

Medical Practitioners Board of Victoria, and is currently a member of the Professional Standards Panels of the Victorian Medical Board of the Medical Board of Australia.

John Handley

Full-time Senior Member, Vic

First appointed 14 June 1989; current appointment until 3 May 2018

John Handley was appointed as a member of the Victorian Administrative Appeals Tribunal (now Victorian Civil and Administrative Tribunal) in 1988 and as a full-time tenured Senior Member of the Tribunal in 1989. He is a barrister and solicitor of the Supreme Court of Victoria and the High Court, and was in private practice between 1981 and 1988. He was a part-time member of the Crimes Compensation Tribunal during 1987 and 1988. From 1981 until 1988, he was a member of the Goulburn Valley College of TAFE. While in private legal practice in Shepparton during this time, he was also involved in the Shepparton self-help group and Council for Disabled Persons and, for a time, served as its President. He is an accredited mediator and has a special interest in dispute resolution and ombudstry.

Senior Member Handley was a member of the Tribunal's Alternative Dispute Resolution Committee in 2010–11 .

Robin Handley

LLB (Hons), LLM

Full-time Deputy President, NSW

First appointed 1 January 1998; current appointment until 16 August 2014

Robin Handley is admitted as a solicitor in the United Kingdom and as a legal practitioner in the Australian Capital Territory and New South Wales. He has 25 years' experience as an academic lawyer with a particular interest in administrative law. He taught for many years at the University of Wollongong, serving as Dean there for two years from October 1999. He also served as a part-time member of the Social Security Appeals Tribunal for eight years until 1997.

He was first appointed a Senior Member of the Tribunal in 1998 and served as a Deputy President between July 2001 and July 2004.

Between then and being reappointed to the Tribunal as a Deputy President in August 2009, he served as a part-time Acting Deputy President of the New South Wales Workers Compensation Commission, part-time Judicial Member and later part-time Deputy President of the New South Wales Administrative Decisions Tribunal, and part-time Legal Member of the New South Wales Mental Health Review Tribunal.

Deputy President Handley was the Executive Deputy President for New South Wales during 2010–11. He was a member of the Executive Deputy Presidents Committee, the Practice and Procedure Committee and Professional Development Committee, and Chair of the Practice Manual Committee.

Dr Timothy (Tim) Hawcroft

BVSc (Hons) MACVSc

Part-time Member, NSW

First appointed 1 July 2006; current appointment until 1 December 2012

Tim Hawcroft graduated with a Bachelor of Veterinary Science (Hons) from the University of Sydney in 1969. He established and was principal of the Gordon Veterinary Hospital from 1971 to 2002. He was Honorary Veterinarian for the Royal Agricultural Society of New South Wales from 1975 until 1986 and a part-time consultant for the University Veterinary Centre, Sydney, during 2003. He is an accredited veterinarian with the Australian Quarantine and Inspection Service.

Dr Hawcroft is the author of a number of books on veterinary science and animal care. He is a life member of the Australian Veterinary Association and the Australian College of Veterinary Scientists.

Kathryn Hogan

Part-time Member, WA

First appointed 1 June 2010; current appointment until 31 May 2015

Kathryn Hogan was a partner of Holding Redlich in Melbourne from 1987 to 1993 and of Dwyer Durack in Perth from 1993 to 1998. Since 2005 she has practised as a barrister, primarily in the areas of personal

injuries and medical negligence. She worked as a part-time Conference Registrar of the Tribunal from 2007 until her appointment as a Member. In 2010 Ms Hogan was appointed as an Independent Merits Reviewer by the Department of Immigration and Citizenship. Ms Hogan is a member of the Western Australian Bar Association, the Law Society of Western Australia and a committee member of the Women Lawyers Association of Western Australia Inc.

Stanley (Stan) Hotop

BA LLB LLM

Full-time Deputy President, WA

First appointed 19 June 1991; current appointment until 31 May 2015

Stan Hotop was appointed as a part-time Deputy President in March 2002 and became a full-time Deputy President in June 2005. He was an Associate Professor of Law at the University of Sydney from 1980 to 1988 and at the University of Western Australia from 1989 to 2005. He was Dean and Head of the Law School at the University of Western Australia from 1990 to 1993 and was President of the Australasian Law Teachers' Association from 1990 to 1991. He taught administrative law in university law schools from 1971, first at the University of Sydney (1971–88) and subsequently at the University of Western Australia (1989–2005). He is the author of several textbooks in the area of administrative law.

Deputy President Hotop was the Executive Deputy President for Western Australia during 2010–11. He was the Chair of the Tribunal's Library Committee and a member of the Executive Deputy Presidents Committee and the Practice and Procedure Committee.

Dr Gordon Hughes

LLB (Hons) LLM PhD

Part-time Member, Vic

First appointed 5 July 2004; current appointment until 8 September 2014

Gordon Hughes is a partner at Blake Dawson and is currently joint head of their national information technology, communications and media division. He is a past president

of the Law Institute of Victoria (1992–93), the Law Council of Australia (1999–2000) and LAWASIA (2001–03), and now serves as chair of the Law Council's International Law Section and as a member of the International Legal Services Advisory Council. He has authored several legal textbooks, including one on accident compensation and one on privacy. He is a qualified Grade 1 arbitrator and an Adjunct Professor at RMIT University. In 2010 he was elected a Fellow of the Australian Academy of Law.

Dr Bernard Hughson

MBBS FRANZCP

Part-time Member, ACT

First appointed 1 December 2010; current appointment until 30 November 2015

Bernard Hughson graduated in Medicine in 1962 and retired from clinical practice in 2009. After graduation he worked in hospital and general practice for some years before specialising in psychiatry. He then worked as a consultant psychiatrist in public and private practice, was actively engaged in teaching medical students and trainees in psychiatry, and has been an examiner for the RANZCP. He served as Director of Mental Health for the ACT in 1984–93, and on various secondments: as Director of Mental Health NSW Department of Health, Director of Psychiatry Greenslopes Hospital and Chief Psychiatrist Queensland Department of Health. He continues to teach in the Clinical Skills stream at the Australian National University Medical School.

Mark Hyman

Part-time Member, ACT

First appointed 26 October 2009; current appointment until 25 November 2014

Mark Hyman has more than 17 years' experience as a senior executive in developing and implementing policies and providing advice to government on a broad range of environment protection issues and legislation. He was formerly the Director of the Canberra Office of the Western Australian Department of Premier and Cabinet. From 1992 to 2005 Mr Hyman was an Assistant Secretary in the Commonwealth Department of Environment and Heritage.

Naida Isenberg

LLB

*Part-time Senior Member, NSW**First appointed 1 July 2001; current appointment until 1 December 2012*

Naida Isenberg was appointed as a part-time Member of the Tribunal in 2001 and as a part-time Senior Member in August 2006. She is a Judicial Member of the New South Wales Administrative Decisions Tribunal and a non-member director of the War Widows' Guild.

Senior Member Isenberg is an accredited mediator under the National Mediator Accreditation System, serving as a Mediator for the New South Wales Law Society, the Dust Diseases Tribunal and the Defence Force. She has been a member of the Tribunal's Alternative Dispute Resolution Committee.

Senior Member Isenberg was formerly a legal management consultant, a part-time Senior Member of the Veterans' Review Board, and a District Court Arbitrator and Mediator. Her previous experience includes: general counsel of a major insurance company; Director of Crown Legal Services, New South Wales; and Deputy Director of the Australian Government Solicitor. She is also a Lieutenant Colonel in the Army Reserve (Legal Corps). She is a Fellow of the Institute of Chartered Secretaries and serves on the Institute's Public Sector Advisory Group.

Senior Member Isenberg was a member of the Tribunal's Library Committee and the Remuneration Committee in 2010–11.

Deane Jarvis

LLB (Hons), FAICD

*Full-time Deputy President, SA**First appointed 1 July 2003; current appointment until 30 November 2012*

Deane Jarvis was admitted as a barrister and solicitor of the Supreme Court of South Australia in March 1964. Prior to his appointment to the Tribunal he was the senior partner and chair of a prominent Adelaide commercial law firm, and the Honorary Consul-General of Japan for South Australia. He is a former chair of Bridgestone Australia Ltd and a former director of Macquarie Broadcasting Holdings Limited. He served on the Council of

the Law Society of South Australia for 10 years and chaired a number of its committees. He is a former examiner in administrative law and tutor in Australian constitutional law at the University of Adelaide and a former Convenor of the South Australian Chapter of the Council of Australasian Tribunals. He provides tuition to persons undertaking the South Australian Bar Readers' course.

In 2010–11 Deputy President Jarvis was the Executive Deputy President for South Australia, Coordinator of the Members' Appraisal Scheme, Chair of the Tribunal's Professional Development Committee and Chair of Trustees of the AAT Benevolent Trust. He was also a member of the Executive Deputy Presidents Committee and the Practice and Procedure Committee.

Timothy Jenkins

FIA FIAA

*Part-time Member, NSW**First appointed 1 July 2006; current appointment until 1 December 2012*

Tim Jenkins is active as an educator in insurance finance. He was an emeritus partner and consulting actuary with PricewaterhouseCoopers from 2003 to 2009, having been a partner from 1999 until 2002. He was Chief Executive of Superannuation and Insurance at Westpac from 1996 until 1998, having been general manager of Westpac Financial Services from 1993 until 1996, and before that, Managing Director of ANZ Funds Management from 1989 until 1993. Mr Jenkins has also been Managing Director of ANZ Life, a partner with E S Knight & Co, Consulting Actuaries, and an actuary at MLC Life.

Mr Jenkins was Chair of the Life Insurance Actuarial Standards Board from 1998 until it was handed over to the Australian Prudential Regulation Authority in 2008. He is a former President of the Institute of Actuaries of Australia and Convenor of the Institute's Professional Conduct Committee. He was elected a life member of the Institute of Actuaries of Australia in 2005. He qualified as an actuary by satisfying requirements for admission as a fellow of the Institute of Actuaries (London) in 1965.

Professor Graham Johnston AM

BSc MSc PhD DPharm FRACI FTSE

Part-time Member, NSW

First appointed 19 June 1991; current appointment until 30 September 2012

Graham Johnston is Professor of Pharmacology at the University of Sydney and trained as an organic chemist at the universities of Cambridge and Sydney. He brings expertise in chemistry, pharmacology and toxicology to the Tribunal. His scientific research is directed to the discovery of drugs to treat Alzheimer's disease, amnesia, anxiety, epilepsy and schizophrenia.

Steve Karas AO

BA (Hons) LLB

Part-time Senior Member, Qld

First appointed 26 September 2007; current appointment until 30 November 2012

Steve Karas was a Senior Member of the Immigration Review Tribunal in 1989-99 and a part-time Member and Senior Member of the Migration Review Tribunal from its inception in 1999 until he was appointed to act as Principal Member in early 2001. He was also appointed as the Principal Member of the Refugee Review Tribunal from 1 July 2001.

Senior Member Karas previously worked in the Australian Government Attorney-General's Department and was in private practice as a legal practitioner for a number of years. He has had extensive community involvement including with the Federation of Ethnic Communities' Councils of Australia and the Ethnic Communities Council of Queensland. He has been a member of the Migration Agents Registration Board, the Board of the National Accreditation Authority for Translators and Interpreters and Chairman of the Special Broadcasting Service's Community Advisory Committee.

Graham Kenny

BA LLB (Hons) LLM

Part-time Senior Member, Qld

First appointed 1 July 2001; current appointment until 8 September 2014

Graham Kenny was appointed as a part-time Member of the Tribunal in 2001 and as a part-time Senior Member in September 2009. He was a part-time Member and Senior Member of the Veterans' Review Board from 1988 until March 2004. He was a part-time legal member of the Social Security Appeals Tribunal from 1995 until 2001 and Queensland convenor (part-time) of the Student Assistance Review Tribunal from 1988 until 1994. In 2008, he retired from his position of senior lecturer in the School of Law at the University of Queensland, having joined in 1976. His responsibilities in the Law School included Chair of the Law School Teaching and Learning Committee, Director of the Bachelor of Laws and Juris Doctor programs and Chief Examiner. Senior Member Kenny practised as a barrister from 1978 until 1989. From 1964 until 1974, he was a teacher with the Queensland Department of Education.

Ian Laughlin

BSc FIA FIAA FAICD

Part-time Member, NSW

First appointed 26 October 2009; current appointment until 25 October 2014

Ian Laughlin was appointed as a Member of the Australian Prudential Regulation Authority on 1 July 2010 for a three-year term. He has extensive experience in the financial services industry. He has been a non-executive director of AMP Life Limited, serving as chairman of its Board Audit Committee, Managing Director of the United Kingdom life insurance subsidiaries of AMP (Pearl, London Life and NPI), director of HHG plc, and non-executive director of Diligenta Ltd in the United Kingdom. Before then, he held senior management positions in AMP, Suncorp and National Mutual, in Australia, New Zealand and Hong Kong.

Mr Laughlin is a qualified actuary and has served on the Council of the Institute of Actuaries of Australia.

Dean Letcher QC

Part-time Senior Member, NSW

First appointed 26 October 2009; current appointment until 25 October 2014

Dean Letcher has been in private practice as a barrister in New South Wales, the Australian Capital Territory and Papua New Guinea since 1972 and was appointed Queens Counsel in 1988. Senior Member Letcher was appointed as a part-time Member of the New South Wales Mental Health Review Tribunal in September 2008 and has also held appointments as a mediator, arbitrator and contributions assessor with the New South Wales Supreme and District Courts and the Dust Diseases Tribunal.

Dr Kenneth Levy RFD

BA BCom LLB PhD FCA FCPA MAPS Barrister-at-Law

Part-time Senior Member, Qld

First appointed 5 July 2004; current appointment until 30 November 2011

Kenneth Levy was appointed as a part-time Member of the Tribunal in July 2004 and as a part-time Senior Member in September 2006. Prior to his appointment to the Tribunal, he worked in the Queensland Public Service for approximately 36 years, retiring as Director-General of the Department of Justice in December 2003. He was National President of the professional accounting body CPA Australia in 2004–05. He has also been a Fulbright scholar at the University of California at Irvine.

Senior Member Levy is a practising barrister and has served on Boards of Management in a number of industries. He is also appointed as a Professor to the Faculty of Law of Bond University and teaches part-time each semester in the areas of evidence, criminal law, superannuation and succession. In addition, Dr Levy serves on the Standby Reserve of the Australian Army and holds the rank of Lieutenant Colonel. He has been awarded the Reserve Force Decoration, the Centenary Medal, the Australian Defence Medal and the National Service Medal.

Brigadier Graham Maynard (Rtd)

MBBS MSc (OCC MED) DIH DTM&H

Part-time Member, Qld

First appointed 5 July 2004; current appointment until 8 September 2014

After graduating in Queensland in 1965, Graham Maynard spent 27 years as an Australian Army medical officer commencing with duties as an Infantry Battalion Medical Officer in SVN and finishing as Director of Medical Services for the Army in 1990. His career included postings in clinical positions, hospital command, malaria research and senior command. Brigadier Maynard's specialist training was in tropical medicine and occupational medicine. From 1990 to 2002, he was employed as a senior medical officer in the federal Department of Health with responsibilities at various times in food safety, Australian Government Health Services management, Creutzfeld-Jacob disease matters and finally as Chief Medical Adviser for Medical Devices at the Therapeutic Goods Administration.

Bernard McCabe

BA LLB (UNSW) GradDipLegPrac (UTS) LLM (Corp & Comm) (Dist) (Bond)

Full-time Senior Member, Qld

First appointed 1 July 2001; current appointment until 30 November 2011

Bernard McCabe was appointed as a part-time Member of the Tribunal in July 2001 and as a full-time Senior Member in November 2003. He was a member of the Faculty of Law at Bond University from 1992 until 2006. From 1998 to 2001 he served as a member of the legal committee of the Companies and Securities Advisory Committee, the federal government's peak corporate law advisory body.

Senior Member McCabe continues to edit the consumer protection section of the *Competition and Consumer Law Journal* and is a member of the editorial committee of the *Corporate Governance eJournal*. He is an adjunct Professor of Law at Bond University.

During the past year, he has published and presented papers in the areas of trade practices and company law, and has lectured at Bond University and the University of South Australia.

During 2010–11, Senior Member McCabe was a member of the Tribunal's Professional Development Committee.

Associate Professor Peter McDermott RFD

LLB (Hons) LLM PhD

Part-time Senior Member, Qld

First appointed 15 November 2004; current appointment until 14 November 2014

Peter McDermott is an Associate Professor and Reader in Law in the School of Law and a Member of the Academic Board at the University of Queensland.

Senior Member McDermott was admitted as a barrister of the Supreme Court of Queensland in 1978, is a member of the Bar Association of Queensland, and has acted as Crown Counsel for Queensland. In the *Wik* case, he was privileged to be the junior counsel to the late Sir Maurice Byers QC before the Federal Court and the High Court of Australia. He has served as Senior Legal Officer, Principal Legal Officer and Deputy Chair of the Queensland Law Reform Commission and, as an Assistant Commissioner of Taxation, contributed to the Ralph reform (1998–99).

Before his appointment to the Tribunal, Senior Member McDermott served on a number of Queensland tribunals. He is a member of the Queensland Civil and Administrative Tribunal.

Senior Member McDermott has published widely. He is the author of *Equitable Damages* (1994), a co-author of *Principles of the Law of Trusts* (3rd ed, 1996), *Company Law* (2006, 2nd ed, 2008) and *Fundamental Company Legislation 2008*. He has written on citizenship issues, and recently co-authored an article on tax penalties in the *Melbourne University Law Review*.

In 2010–11 Senior Member McDermott was a member of the Tribunal's Library Committee, Professional Development Committee and the Remuneration Committee.

Graham McDonald

LLB

Part-time Deputy President, Vic

First appointed 14 October 1988; appointment ceased 8 December 2010

Graham McDonald has been a legal practitioner since 1972. In addition to establishing a legal firm, he has been involved in a number of public positions, including the inaugural solicitor at the Western Australian Aboriginal Legal Service and subsequently its Principal Legal Officer, Western Australian Commissioner for Corporate Affairs, Principal Member of the Social Security Appeals Tribunal in Western Australia, Chairman of the Western Australian Legal Costs Committee, executive officer for a project examining the establishment of an international insurance exchange for Australia and Pacific rim countries, inaugural Australian Banking Industry Ombudsman and Chairman of the Superannuation Complaints Tribunal. Deputy President McDonald has been extensively involved in voluntary legal aid work and chaired various inquiries including into the Western Australian Sexual Assault Centre and to draft legislation for Aboriginal land rights for the Western Australian Government. In addition to his Tribunal work, Deputy President McDonald is currently involved in the establishment of an employment and training scheme in financial services for Indigenous Australians.

Until his appointment ended, Deputy President McDonald was the Executive Deputy President for Victoria, a member of the Executive Deputy Presidents Committee and the Practice and Procedure Committee.

The Honourable Dr Bruce McPherson CBE

BA LLB PhD Hon LLD

Part-time Deputy President, Qld

First appointed 6 September 2007; current appointment until 5 September 2012

Bruce McPherson was educated at the universities of Natal, Cambridge and Queensland where he completed his PhD in 1967. In 2004, he was awarded an honorary LLD from the University of Queensland.

Deputy President McPherson commenced practice at the Queensland Bar in 1965 and took silk in 1975. In 1982 he was appointed to the Supreme Court of Queensland, in 1990 as Senior Puisne Judge and in 1991 to the Court of Appeal. He retired from the bench in 2006. He was a Judge of the Fiji Court of Appeal and remains a Judge of Appeal of the Solomon Islands. In 2006, he was elected an Overseas Vice-President of the Selden Society.

From 1969 to 1982, Deputy President McPherson was a member of the Queensland Law Reform Commission and its Chairman from 1982 to 1991. In recognition of his contribution to law reform, he was awarded the CBE in 1988.

Deputy President McPherson is the author of *The Law of Company Liquidation* (now in its 5th Australian and 2nd English edition), *The History of the Supreme Court of Queensland 1861–1960: history, jurisdiction and procedure* (1989) and *The Reception of English Law Abroad* (2007), as well as numerous journal articles and papers.

Dr Roderick McRae

MBBS (Hons) BMedSc (Hons) FANZCA FJFICM FAMA
PGDipEcho MBioeth JD

Part-time Member, Vic

First appointed 1 January 2006; current appointment until 31 May 2015

Roderick McRae was admitted as a barrister and solicitor of the Supreme Court of the Australian Capital Territory in December 2004 and the Supreme Court of Victoria in February 2005. He was appointed to the Tribunal in January 2006.

Dr McRae is a practising anaesthetist and intensive care physician. He works primarily in the public healthcare sector providing medical care to non-neonatal patients undergoing complex surgical interventions, as well as participating in many hospital committees. He is Chairman of the Federal Australian Medical Association, the Australasian Medical Publishing Company, and is a director of several companies, including AMA Victoria. He is a Fellow of the AMA. He is a qualified bioethicist who sits on the AMA's Ethics and Medicolegal Committee, several hospital

ethics committees and national government committees related to medical workforce and other healthcare issues. He undertakes consultancies related to human research, legal and ethical issues. He has significant undergraduate and postgraduate teaching experience and is an Adjunct Senior Lecturer at Monash University's Department of Epidemiology and Preventive Medicine.

Dr McRae was a member of the Tribunal's Remuneration Committee in 2010–11.

Dr Michael Miller AO AVM (Rtd)

MBBS FRANZCOG FRCOG FAFPHM

Part-time Member, ACT

First appointed 9 August 1995; appointment ceased 30 November 2010

Michael Miller had a specialist medical practice in Brisbane from 1964 to 1968 and became an officer in the Royal Australian Air Force in 1968. His appointments included Senior Medical Officer in Vietnam (1970–71), Commanding Officer 4 RAAF Hospital Butterworth in Malaysia (1974–75) and exchange duty with the United States Air Force (1977–79). His various staff appointments included Director of Medical Plans and Deputy Director General Air Force Health Services. Dr Miller was appointed Director General Air Force Health Services in 1987 with rank of Air Vice-Marshal and Surgeon General Australian Defence Force in 1990. He retired in September 1992.

Associate Professor Barrie Morley RFD

MBBS FRACP FRCP

Part-time Member, Qld

First appointed 15 November 1985; current appointment until 30 November 2011

Barrie Morley, a consultant neurologist since 1965, served in the Royal Australian Air Force Specialist Medical Reserve from 1969, retiring as Group Captain in 1989. Appointed in 1972 as a medical member of the War Pensions Assessment Appeals Tribunal, he was invited, as foundation medical member, to sit on the Repatriation Review Tribunal and continued on the Veterans' Review Board until his appointment to the Tribunal. He has contributed to 14 original publications in refereed medical journals, published 12 review articles by

invitation, and co-authored six submissions to various Commonwealth and State Government inquiries. He was formerly Dean of the Clinical School and Head of Medicine of the (now) Monash Medical Centre. He moved to Queensland in 1992, joining the teaching staff of the Faculty of Medicine of the University of Queensland; since 2002 he has been Associate Professor of Medicine in that University's Rural Clinical School. Retiring from consultant neurological practice in Toowoomba in 2008, he continues with medical student teaching and examination commitments at the School's campuses in Toowoomba and Hervey Bay.

The Honourable Robert David Nicholson AO

BA LLB LLM MA

Part-time Deputy President, WA

First appointed 6 September 2007; current appointment until 26 October 2015

Robert Nicholson was a Judge of the Federal Court of Australia from 1995 to 2007. Before that he was a Judge of the Supreme Court of Western Australia for six and a half years, and Chair of the Guardianship and Administration Board of Western Australia. Before his appointment as a Deputy President of the Tribunal (1986-88), he was in legal practice in Perth.

As Secretary of the LAWASIA Judicial Section, Deputy President Nicholson was a resource person to the Conference of Chief Justices of Asia and the Pacific and, on behalf of the Federal Court of Australia, engaged in judicial training and education in Indonesia and the Philippines. A member of the International Commission of Jurists, he edited and contributed to the *CJIL Yearbook* and conducted a trial observership.

Deputy President Nicholson was Foundation Secretary-General of the Law Council of Australia; Deputy Secretary-General of the International Bar Association; has represented the Australian legal profession at international meetings; and has published legal papers in Australian legal journals.

Deputy President Nicholson received the Centenary Medal in 2001 for service to the judiciary, education and the community, and was made an Officer of the Order of

Australia in 2002. He was a Foundation Fellow and foundation President of the Australian Academy of Law, and is a former President of the Royal Western Australian Historical Society.

Frank O'Loughlin

BEC LLB (Hons)

Part-time Senior Member, Vic

First appointed 23 September 2009; current appointment until 22 September 2014

Frank O'Loughlin is a practising member of the Victorian Bar and prior to that was a partner of the firm Corrs Chambers Westgarth practising in taxation and commercial law. He is the chair of the CPA Australia Discipline Committee, a Senior Fellow of the Law Faculty of the University of Melbourne teaching the Melbourne Law Masters program, a member of the Council of Mannix College at Monash University and Deputy Chair of the Business Law Section of the Law Council of Australia. Senior Member O'Loughlin is also a member of the Taxation Committee of the Business Law Section of the Law Council of Australia, the Melbourne Federal Court Users Group and the Federal Litigation Section of the Law Council of Australia.

Senior Member O'Loughlin was a member of the Tribunal's Professional Development Committee in 2010-11.

Steven Penglis

BJuris LLB

Part-time Senior Member, WA

First appointed 15 June 2005; current appointment until 31 May 2015

Steven Penglis is a senior commercial litigator with the national law firm Freehills which he joined in 1983, becoming a partner in 1987. He has been an elected member of the Legal Practice Board of Western Australia since 1996 and was Chairman from 2002 until 2007. Senior Member Penglis has been an elected Member of the Council of the Law Society of Western Australia since 2002 and is also the Convenor of the Society's Courts Committee which he also convened from 1995 to 2000. Since 1992, he has been the Chair of Freehills's Perth Pro Bono Committee.

Regina Perton OAM

BA LLB Dip Ed

*Full-time Member, Vic**First appointed 9 August 2004; current appointment until 8 August 2014*

Regina Perton's previous roles have included Senior Member of the Migration Review Tribunal and Member of the Refugee Review Tribunal and the Immigration Review Tribunal. She was a member of the Victorian Equal Opportunity Commission and a Commissioner of the Victorian Multicultural Commission. Ms Perton has held management positions in several tribunals and worked as a secondary teacher and in real estate. Ms Perton has been a member of various boards and committees of professional, health and community organisations, including the Austin & Repatriation Medical Centre and the Turning Point Alcohol & Drug Centre and is currently a member of the Board of Management of COTA Victoria. Ms Perton was awarded a Centenary Medal for service to equal opportunity, immigration, ethnic affairs and the law and a Medal of the Order of Australia (OAM) for service to administrative law and to the community, particularly in the areas of equal opportunity and multiculturalism.

Ms Perton is a member of the committees of the Victorian Chapters of the Council of Australasian Tribunals and the Australian Institute of Administrative Law.

Jan Redfern PSM

BEc LLM FCIS

*Part-time Senior Member, NSW**First appointed 2 November 2009; current appointment until 1 November 2014*

Jan Redfern has over 27 years' experience in legal practice and has worked in both the private and public sectors. She was a partner of national law firm Hunt & Hunt Lawyers from 1989 to 1999, specialising in complex commercial litigation. She has served on a number of practice committees, including the Litigation Law and Practice Committee of the Law Society of New South Wales, and was a member of the Enforcement Committee of the International Organisation of Securities Commissions (IOSCO) from 2004 to 2007.

She is a Fellow of the Institute of Chartered Secretaries and Administrators and a member of the Law Committee of the Australian Institute of Company Directors.

Senior Member Redfern held a number of senior executive positions with the Australian Securities and Investments Commission from 1999 to 2008 and was the Executive Director, Enforcement from 2004 to August 2008. She was awarded a Commonwealth Public Service Medal in 2007 for outstanding public service in the field of corporate and financial services regulation and enforcement. Senior Member Redfern was appointed a part-time Legal Member of the New South Wales Guardianship Tribunal in July 2010 and is a part-time consultant with the *Ally* group as Director-Governance and Regulatory Compliance.

Professor Peter Lawrence Reilly AO*Part-time Member, SA**First appointed 1 July 2006; current appointment until 1 December 2012*

Peter Reilly has been a practising neurosurgeon since 1976. From 1994 until 2005, he was head of the Department of Neurosurgery at the Royal Adelaide Hospital. He has also been a visiting staff specialist at Flinders Medical Centre and the Women's and Children's Hospital. He is Clinical Professor of Neurosurgery in school of Medical Sciences University of Adelaide.

He is on the advisory committees of several national and international neurotrauma societies. He is a former President of the International Neurotrauma Society, the Neurosurgical Society of Australasia (1996–98), Chair of the Neurosurgical Board of the Royal Australasian College of Surgeons (1991–94) and supervisor of Neurosurgical Training for South Australia. He has a Bachelor of Medical Science, Doctorate of Medicine and Bachelor of Surgery from the University of Adelaide. He is a fellow of the Royal Australasian College of Surgeons and of the Faculty of Pain Medicine.

Professor Reilly was made an Officer in the General Division of the Order of Australia in 2002 for service to the advancement of neurosurgery in the prevention and treatment of head injuries through clinical practice, research, education and membership in relevant professional organisations. He remains actively involved in the study of traumatic brain injuries.

Dr Teresa Schafer

BSc (Hons) PhD GCertPharmEcon Dip Law GCert Leg Prac

Part-time Member, NSW

First appointed 24 August 2006; current appointment until 1 December 2012

Dr Teresa Schafer is a partner at Piper Alderman Lawyers with more than 18 years' experience in the pharmaceutical, biotechnology and medical device industries in Australia and New Zealand. She has also worked across a number of other product-related industries, including foods, cosmetics, agrochemicals and industrial chemicals. Dr Schafer has a PhD in organic chemistry from the University of Western Australia and worked in the pharmaceutical industry, both in senior management roles and as a consultant, for 13 years before commencing legal practice. She is also a member of the Board of ARCS Australia Ltd and the Association of Therapeutic Goods Consultants.

Elizabeth Anne Shanahan

BSC MBBS FRACS LLB

Part-time Member, Vic

First appointed 19 June 1991; current appointment until 8 September 2014

Anne Shanahan is a cardiothoracic surgeon (now retired) and worked both in public and private hospitals in Victoria for 43 years. She is also a barrister, a Harvard alumnus and former Fulbright scholar. From 1973 until 1985, Miss Shanahan was a senior lecturer in the Department of Surgery at Monash University. She has served on numerous hospital committees and a hospital Board of Management, as well as the Health Service Commissioner's Review Council, a Health Insurance Commission Committee and the Red Cross International Humanitarian

Law Committee. Miss Shanahan is also a part-time Member of the Superannuation Complaints Tribunal and the Victorian Civil and Administrative Tribunal (Professional Bodies).

Professor Tania Sourdin

BA LLB LLM PhD

Part-time Member, NSW

First appointed 1 July 2001; current appointment until 1 November 2014

Tania Sourdin is a Professor and Director of the Australian Centre for Court and Justice System Innovation (ACCJSI) at Monash University. She has visiting appointments at the University of Queensland and the University of Sydney. She has worked as a lawyer, court registrar, academic, mediator and tribunal member since being admitted to practise as a lawyer in 1985 and is an active mediator in high level commercial and workplace conflict. She has held a number of part-time appointments, including as a Senior Member with the New South Wales Consumer, Trader and Tenancy Tribunal and as a member of predecessor tribunals for more than 18 years.

Professor Sourdin has published many papers and books in the area of alternative dispute resolution, litigation and research into dispute resolution processes and is the author of the major text, *Alternative Dispute Resolution*. In 2007, she developed the National Mediation Accreditation Standards that govern mediation practice in Australia. She is a member of the National Alternative Dispute Resolution Advisory Council (since 2001) and attended a number of national and international conferences as a keynote and specialist speaker during the past year. In 2010, Professor Sourdin conducted additional extensive research into ADR, mediation and related processes and has ongoing Australian Research Council and other grants in this area.

Professor Sourdin was a member of the Tribunal's Alternative Dispute Resolution Committee in 2010–11.

Andre Sweidan

BComm LLB H Dip Tax Law Grad Cert Arbitration and Mediation

Part-time Senior Member, WA

First appointed 18 August 2005; current appointment until 31 May 2012

Andre Sweidan has practised in various fields of law in Australia and overseas for more than 35 years. He is currently a consultant at Anchor Legal, a firm which he co-founded, in Perth. He has had an extensive legal career in the areas of taxation, revenue, intellectual property and administrative law. He has also had extensive experience representing clients before the Tribunal, the Federal Court and the Supreme Court of Western Australia. In 1998, he commenced practice as a senior partner with KPMG Legal in Perth. From 1993 to 1998, he worked in sole practice and from 1983 was a partner at Stone James & Co, which subsequently became Mallesons Stephen Jaques in Perth. Before migrating to Australia from South Africa, Senior Member Sweidan was a partner in the law firm Trakman & Sweidan for a period of 12 years.

Senior Member Sweidan was a member of the Tribunal's Professional Development Committee during 2010–11.

The Honourable Brian Tamberlin QC

BA LLB (Syd) LLM (Harv)

Part-time Deputy President, NSW

First appointed 23 November 2005; current appointment until 29 March 2014

Brian Tamberlin was previously a Judge of the Federal Court of Australia where he served for a term of 14 years. He was appointed a part-time judicial member of the Tribunal in 2005 and was Acting President in the absence of the President between 2005 and 2009. Prior to his appointment as a Judge, Deputy President Tamberlin was at the New South Wales Bar for 28 years, 14 as Queen's Counsel. Prior to that, he was a solicitor for several years and an in-house counsel.

Peter Taylor SC

Part-time Senior Member, NSW

First appointed 24 August 2006; current appointment until 1 December 2012

Peter Taylor is a barrister in private practice in New South Wales. He graduated from the University of Adelaide in 1974 with a Bachelor of Laws (Honours) and was made Senior Counsel in New South Wales in 1993. Senior Member Taylor practises in the areas of commercial, building and construction, insurance, professional liability, equity and trusts, and public authority tort law. He was the Chair of the New South Wales Bar Association Advocacy Committee from 1996 to 2000 and a member of the Legal Profession Admission Board of New South Wales from 1994 to 2008.

From 1984 until 2005, Senior Member Taylor was the General Editor of *Ritchie's NSW Supreme Court Practice*. Since 2005, he has been the General Editor of *Ritchie's NSW Uniform Civil Procedure*.

Dr Maxwell Thorpe

MBBS MD FRACP

Part-time Member, NSW

First appointed 15 November 1985; current appointment until 25 October 2011

Max Thorpe was a member of the Repatriation Review Tribunal before his appointment to the Tribunal in 1985. For 28 years, he was a consultant physician in private practice and Visiting Medical Officer, Prince of Wales Hospital, where he was Warden of the Clinical School, University of New South Wales. Dr Thorpe continues as Honorary Consultant Medical Officer at the Prince of Wales Hospital. He is Chairman of the Appeals Committee, Overseas Doctors, Australian Medical Council. He was previously a World Health Organisation Consultant in Cambodia advising on postgraduate education. Dr Thorpe was a Guest Professor at Harbin Medical University, China and director of an exchange of medical specialists from Harbin Medical University with teaching hospitals of the University of New South Wales. He has extensive involvement in insurance and reinsurance medicine.

Dr Saw Hooi Toh

MBBS FRACGP

Part-time Member, NSW

First appointed 24 August 2006; current appointment until 1 December 2012

In addition to her work at the Tribunal, Dr Saw Hooi Toh sits as a member of the Medical Tribunal and Professional Standards Committees of the Medical Council of NSW. She is also a Panel member of the impaired registrants' program of the Medical, Nurses and Midwives and Dental Councils of NSW.

Dr Toh is a Fellow of the Royal Australian College of General Practitioners. She works in general practice with special interest in women's health and mental health. She has also been involved in general practice education for many years, being a medical educator with the RACGP Training program and the Australian GP Training program. Her current interest is the assessment and remediation of doctors who are experiencing difficulty with training.

Jill Toohey

Full-time Senior Member, NSW

First appointed 17 August 2009; current appointment until 16 August 2014

Jill Toohey holds a Bachelor of Jurisprudence and Bachelor of Laws from the University of Western Australia. She has worked in private practice and in community legal centres in Western Australia and was a Commissioner of the Legal Aid Commission of Western Australia. Between 1993 and 2004 she was a full-time member, and then Registrar, of the Refugee Review Tribunal in Sydney. From 2005 to 2009 she was the Senior Member of the Human Rights stream of the Western Australian State Administrative Tribunal. She is an accredited mediator.

Chelsea Walsh

Part-time Senior Member, WA

First appointed 1 June 2010; current appointment until 31 May 2015

Chelsea Walsh has worked as a Senior Associate in the taxation department of Allens Arthur Robinson. Mrs Walsh has also worked in the taxation departments of first tier law firms in Perth and Sydney and at boutique taxation law practices in Perth and Sydney. Mrs Walsh worked as a Tax Attorney in the tax department of Fried Frank Harris Shriver & Jacobson in New York and was the associate to Justice Graham Hill in the Federal Court of Australia in 1997. Mrs Walsh has a Masters of Laws (with Honours) from the University of Sydney. Her Masters Degree and honours dissertation both had a taxation law focus.

Dr Robert (Rob) Walters

Part-time Member, Tas

First appointed 16 November 2006; current appointment until 1 December 2012

Rob Walters is a general practitioner in Hobart. He is a past Chair of the Australian Divisions of General Practice (now Australian General Practice Network), a position he held between 2002 and 2005. He continues to sit on a number of national boards and councils.

Dr Walters is secretary and medico-legal adviser to the Medical Protection Society of Tasmania. As well as providing case advice, he regularly presents to medical practitioners and medical students on matters related to medical indemnity and medico-legal aspects of medical practice.

Dr Walters holds the rank of Colonel in the Australian Army Reserve, having joined the Australian Defence Force in 1972 as a National Serviceman. He is currently the Senior Health Officer for Tasmania and a consultant to the Surgeon General of the Australian Defence Force on General Practice for the Army, Navy and Air Force. He served in East Timor in 2002.

Dr Walters is the Medical Director on the Tasmanian WorkCover Board and a past Chair of the Cancer Council of Tasmania. He also has regular national media commitments on both television and radio.

Brigadier Anthony Gerard (Gerry) Warner AM LVO (Rtd)

BSc (Hons) DipMilStud FAICD

*Part-time Member, WA**First appointed 15 June 2005; current appointment until 31 May 2015*

Gerry Warner's military career, following graduation from the Royal Military College Duntroon, includes extensive command experience, tours on the personal staff of Governors-General, pivotal operations and personnel staff appointments and United Nations peacekeeping on the Golan Heights and in Southern Lebanon. He was the Senior Defence representative in Western Australia in 1996–97 and in his final posting was Chief of Staff Land Headquarters in Sydney during a period of intense operational tempo, including the East Timor campaign and support to the Olympic Games. After separation from the Army in 2003, he was appointed to the independent committee convened by the Board of Western Power to report on the power supply crisis of February 2004. In 2007–08 he served on a panel appointed by the Prime Minister to review the award of honours for the 1966 Battle of Long Tan. He is a sessional Senior Member of the Western Australian State Administrative Tribunal, a member of the Mental Health Review Board of Western Australia and is CEO of the RAAF Association (WA Div) Inc.

Simon Webb*Full-time Member, ACT**First appointed 16 July 2001; current appointment until 15 July 2014*

Prior to his appointment to the Tribunal, Simon Webb held the office of Deputy Director of the Commonwealth Classification Board with extensive periods acting in the office of Director (1997–2001). During this period, he was Secretary of the Commonwealth, State and Territory Censorship Ministers' Council. From 1994, Mr Webb worked with federal, state and territory ministers and officials to implement revised censorship laws in a cooperative national legislative classification scheme. He was involved in establishing the Classification Board and the Classification

Review Board in 1996 and worked with the Australian Customs Service reviewing prohibited import and export regulations and related administrative procedures. Prior to that, Mr Webb conducted a management consultancy and was General Manager of the Arts Council of Australia. He has over 25 years senior management and public administration experience and is an accredited mediator.

Mr Webb was a member of the Tribunal's Professional Development Committee and the Remuneration Committee during 2010–11.

Dr Peter Wilkins MBE

BA MBBS MHP MLitt GradDipHum FAFOEM FAFPHM

*Part-time Member, ACT**First appointed 24 August 2006; current appointment until 30 November 2015*

Peter Wilkins served full-time in the Royal Australian Air Force for 22 years and remains a member of its Specialist Reserve. Dr Wilkins has held senior management positions with the Federal Australian Medical Association, NSW Health and as Director of Aviation Medicine for the Civil Aviation Safety Authority. His main current work is consultant practice in occupational medicine.

Dr Wilkins was a member of the Tribunal's Library Committee and the Remuneration Committee in 2010–11.

Dr Peter Wulf

BSc(Hons), LLB, LL.M., PhD Scholar, Barrister at Law

*Part-time Member, Qld**First appointed 9 September 2009; current appointment until 8 September 2014*

Peter Wulf is a scientist and barrister with more than 20 years' experience in industry, government, academic and research institutions. Mr Wulf's experience includes undertaking environmental impact assessments and freshwater, coastal and marine research. His PhD investigated the appropriate regulatory mechanisms to achieve best environmental management practices for land-based water quality pollution entering the Great Barrier Reef World Heritage Area from cane lands.

Mr Wulf is admitted as a Barrister at Law of the Supreme Court of Queensland and High Court of Australia. He has been briefed to act in matters in a range of areas, including administrative, cultural heritage (European and Indigenous), energy, environmental and planning law (including agriculture, climate change, environmental impact assessments, fisheries, marine, mining and resources, oil, and gas and water), freedom of information, maritime and native title/indigenous matters. He is a member of the Queensland Civil and Administrative Tribunal and was a member of the former Queensland Building and Development Tribunal and Fisheries Tribunal. Mr Wulf also has a background in negotiations, and his experience as a qualified mediator in both legal and non-legal disputes allows him to undertake negotiations for win-win outcomes.