
HUTCHIES’

A Q U A R T E R LY N E W S L E T T E R F O R H U TC H I N S O N B U I L D E R S M AY 2 0 2 2

Herston Health Precinct evolving as a
$1.1 billion global medical benchmark

Read a Special Report on the
construction industry by
Managing Director, Greg Quinn

THE Herston Quarter, a two-year

$110 million heritage refurbishment

project for Hutchies within the

HerstonHealthPrecinctofBrisbane’s

inner north, was completed in

February.

Development of the five-hectare

site will continue the evolution of

the district into a global health

precinct benchmark.

Featuring public spaces and

commercial and residential accom-

modation options, Herston Quarter

is emerging as the lifestyle heart of

the Herston Health Precinct $1.1

billion redevelopment.

The Herston Quarter site, adjacent

to the Royal Brisbane and Women’s

Hospital, became available for

redevelopment following the reloca-

tion of children’s health services to

the Lady Cilento Children’s Hospital

(now Queensland Children’s Hospi-

tal) in South Brisbane.

Australian Unity was selected by

the Queensland Government to lead

the project and redevelopment

began in 2017.

The team worked closely with

Metro North Hospital and Health

Service (MNHHS) and Economic

Development Queensland (EDQ),

the Queensland Government’s spe-

cialist land use planning and prop-

erty development unit.

The overall redevelopment will

deliver a new 182-bed surgical,

treatment and rehabilitation service

(STARS) for Metro North, plus a

new private hospital, aged care and

retirement facilities.

Buildings will be repurposed as

student accommodation.

Additional retail, cafes and com-

mercial space will be enhanced with

green and open space for staff and

community to enjoy. The precinct

will include childcare, parking and

recreation facilities.

Hutchies’ teammembers celebrate the last day on Herston Quarter.

Page 2

Herston Health Precinct in Brisbane’s inner north.

Hutchies – the heritage
restoration specialists P. 6

2

HUTCHIES’

IN my 20 years at Hutchies, I don’t think I

have ever focused before on the same topic

in consecutive editions of Hutchies’ Truth.

However, because of the importance of this

subject, this edition is the exception. In my

opinion, a section of the construction

industry in some parts of the country, like

southeast Queensland, is in quite a mess and

some businesses are unlikely to survive the

dilemma currently confronting the industry.

The demise of national builder, Probuild,

and Queensland builder, Condev, is testa-

ment to the difficult and evolving circum-

stances in the construction industry. The

trauma is deep and there are other sizeable

industry businesses on the brink. For the

industry to be in such dire financial shape is

not good for anyone because financial

collapses normally have a flow-on effect both

upstream and down.

In the case of builder demise, normally

developers/principals, financiers, owners,

subcontractors and suppliers all feel the

pain and such events often flow to other

builders and workers.

In the case of subcontractor demise,

typically the upstream parties manage the

fallout and it is the builder who carries the

impact by having to engage other subbies to

complete work almost always at a premium.

However, workers are often on the

receiving end in subbie failures and, often,

builders don’t have the capacity to take the

hit.

There is nothing particularly unusual about

this scene in the construction industry

except, this time, the number of head

contractors and, in particular, subcontractors

that are feeling the pinch is significant. The

financial fallout is likely to be big. It’s already

too late for some as this environment is here

and now and needs to be confronted quickly.

There is no easy solution and, in fact, I don’t

think there is a policy or regulatory solution,

because there isn’t adequate time for struc-

tural reform to take affect.

Firstly, here is the problem as we see it,

things such as:

• Product supply chain delays and associated

cost escalation, which in most cases is

unable to be recovered, linked directly to

COVID impact on manufacturing and

freight logistics. Typically, quality issues

add another layer of costs in the process,

but usually a little further down the

timeline.

• Shortage of capable subcontractors to meet

the demands of the property and infra-

structure market turbocharged by govern-

ment stimulus aimed at so many underlying

economic factors directly linked to COVID

and further boosted with infrastructure

spending announced in the recent federal

budget.

• Builder and subbie capacity issues and the

traditional fall-off in productivity that

comes with it. You know the story – 150

people up to 225 to service the demand,

but the additional 75 are not of the same

calibre and produce less which eats directly

into our programs and our bottom line.

• Overlay the inordinate wet weather condi-

tions since October 2021 (more than twice

the norm plus floods) which, in most

cases, is not recoverable, exacerbated by

inflated subbie workforces built up to deal

with the buoyant marketplace. This all has

irrecoverable productivity, time, and cost

implications.

There are many other peripheral issues

but the combined impact of the above

factors has created an almost unmanage-

able situation on construction timelines and

cost escalation for builders and subbies who

mostly operate on fixed price and time

contracts. This is without delving into

looming Australian Tax Office pressures.

While it has been used before, the “perfect

storm” really does describe what is happen-

ing. Here at Hutchies, we have considered

carefully the entire situation and we believe

the greatest positive impact we can have on

the current insolvency forces facing our

industry is to work more closely than ever

with our subbies on a case-by-case basis and

confront any issues (including financial) that

could impede the performance of our/their

jobs.

With an annual turnover of circa $3 billion

across a couple of hundred projects, this

approach provides us with great reach and,

consequently, provides us with the vehicle to

make the greatest difference to the ongoing

success of our subbies.

Hutchies has a relatively strong financial

position with a debt-free balance sheet sitting

at circa $378 million. We have been operating

now for 110 years, so we have longevity, and

we also have many people with in-depth

experience in financial management and

building generally. There is more than 200

years’ experience among Board members

alone.

We are able to look at each issue on its own

merit and develop a suitable plan for each

individual circumstance. We can call upon

many different tools to accommodate the

performance of the many subbies working

across our projects, while also protecting

Hutchies’ interests by ensuring our projects

are successfully completed on time.

Some of the mechanisms at our disposal

include:

• Re-evaluating payment terms or funding

the material component of a contract to

ease the financial burden on subbies.

• Guaranteeing our jobs are organised and

well-managed to provide the platform for

greater productivity on site (and in cases

where this is not occurring, by providing

subbies with direct access to the MD,

finance director or chairman).

• Working closely with subbies in the design

development phase and on an “our

job/your job” basis – an exclusive partner-

ship arrangement.

• Paying on time, every time.

• Combining resources and working as one

on quality and safety matters.

• Hutchies investing in plant and equipment

normally funded and supplied by subbies

for specific Hutchies’ projects.

• Payroll and accounting support for sub-

bies.

• Reliance on Hutchies’ huge forward order

book to provide certainty around future

jobs and greater estimating and design

focus on these projects rather than a

scatter gun approach.

There are many other permeations of this

model of working together; I don’t think there

has ever been a more important time than

now to engage. Despite Hutchies’ size, we

operate within a non-corporate environment

which allows us the flexibility to accommo-

date these types of arrangements as part of

this process. It is paramount our subbies

open up and tell us everything (that means

everything), so that we can jointly make

competent and long-term decisions which

will hopefully see the businesses we are

talking about develop and prosper into the

future. It is also, of course, in our own

interests to make this work.

Typically, in times like these, Hutchies

sees what I refer to as a “flight to certainty”.

• Financiers demand that developers look

for builders with a balance sheet with

substance, and

• Subbies look to builders they trust and can

work with genuinely and openly.

In addition to this, because of Hutchies’

broad range of work – $500,000 projects to

$500 million projects – we are able to

transition and support traditionally smaller

subbies into bigger projects. This approach

takes considerable commitment and effort,

but it works and, therefore, is worth it.

Basically, I feel the market is saying: the

next year or two is going to be very interesting

and now is not the time to be rolling the dice;

we should all just bed down for a while and

work within our means; and don’t take on

too much work that requires a whole pile of

new and untried people; stay close to your

business because difficult issues are going to

be the order of the day and you need to be on

your guard and be able to confront these

types of issues regularly and proactively.

–GregQuinn (COTY2007)

Hutchies’ formula of working together to survive the “perfect storm”

From the
Managing

Director

Special Report on the construction industry

HUTCHIES’

3

CONSTRUCTION of the world’s largest elec-

trolyser facility has started with the first stage

of Fortescue Future Industries’ (FFI) Green

Energy Manufacturing Centre (GEM) in Glad-

stone, Queensland.

The GEM will be powered by green energy

and become a major new pollution-free green

manufacturing hub creating hundreds of new

direct and indirect jobs in regional Queens-

land.

Under construction by Hutchies, stage one

is the $114 million electrolyser facility which

will expand to meet demand.

FFI chairman, Dr Andrew (Twiggy) Forrest,

said the GEM would become an epicentre for

Queensland’s green hydrogen ambitions,

building on Gladstone’s skilled workforce and

foresight in industrial master-planning,

including a world-class port.

“The world is moving on from fossil fuels

and the green industrial revolution is under-

way,” said Dr Forrest.

“Fortescue Future Industries’ game changing

electrolyser facility in Gladstone is putting

Queensland at the centre of this revolution

which is creating an entirely new industry and

thousands of multi-generational jobs for

Australians.”

Queensland Premier, Annastacia Palasz-

czuk said, as a result of this project and others

like it, Gladstone would become a world-

leading hub for the manufacture of electroly-

sers – vital to the production of renewable

hydrogen.

“The partnership we’ve forged with Twiggy

and his team will create local jobs, support

our economic recovery and create an

advanced manufacturing industry in Glad-

stone that doesn’t exist anywhere else in the

country,” Ms Palaszczuk said.

“There is no doubt that the hydrogen

industry will play a key role in future

employment, investment and export opportu-

nities for Queensland.”

The electrolyser facility will have an initial

capacity to double current global production

and enough to produce more than 200,000

tonnes of green hydrogen each year.

FFI’s goal is to become the world’s leading

green products company, powering the

economy and creating jobs as the world

transitions away from fossil fuels.

The first electrolysers manufactured at the

facility in early 2023 are earmarked to be used

in Queensland at FFI’s proposed green

hydrogen to ammonia project at Gibson

Island.

Theofficial party signals start ofworkon theGladstone electrolysermanufacturing facility, usinggreen shovels to symbolise clean energy.
They are, from left, Matt Burnett, Nicola and Twiggy Forrest, Cameron Smith, Ole Hoefelmann and Scott Hutchinson.

Twiggy's green plant to grow
clean energy andmore jobs

4

HUTCHIES’

WORK is underway on the second project to

provide more inner-city affordable housing

through the Queensland Government’s signa-

ture Build-to-Rent (BTR) program.

Treasurer and Minister for Trade and

Investment, Cameron Dick, turned the sod on

Frasers Property’s Brunswick & Co. develop-

ment at 210 Brunswick Street, Fortitude

Valley.

“This event is a win for the construction

industry, delivering another 290 jobs on site,”

the Treasurer said.

“But, more importantly, it’s a win for

housing affordability in Queensland.

“All 366 apartments in this complex will be

available to renters only, not property

speculators.

“Additionally, the rent on about 145 of the

apartments will be discounted, thanks to a

subsidy from our government.

“That means more opportunities for workers

like nurses and hospitality staff to live closer

to their jobs which means less time and

money spent on commuting.”

The first residents are expected to be moving

into Brunswick & Co. in 2024, with the

development to offer easy access to public

transport, co-working offices, shared dining

areas and a fitness centre.

Frasers Property Australia’s Cameron

Leggatt said the company is excited to move

into the construction phase of its first BTR

project.

“Frasers Property is committed to redefining

renting at Brunswick & Co., delivered in one

of Brisbane’s most emerging and vibrant

precincts,” Mr Leggatt said.

“This is a major milestone for the local

community and we’re proud to collaborate

with the Queensland Government and

Hutchinson Builders on this landmark

project, to help Brisbane meet growing

demand in the lead up to the 2032 Olympic

Games.”

Brunswick & Co. is the second BTR project

under construction, following Mirvac’s LIV

Anura development in Newstead, which

started in August last year.

More affordable housing from
another Build to Rent project

HUTCHIES’ Altura team at West Village

received a surprise bonus when their scaffolding

was delivered on site.

It was a $1000 UberEats voucher to

acknowledge the team receiving the 40,000th

delivery of Hutchies’ scaffolding.

Currently, there are more than 100

Hutchies’ projects in Australia with scaffold-

ing supplied by the scaffold team based in

Brisbane, Sydney, Melbourne and Cairns.

The scaffold team has been involved in

almost 2,000 Hutchies’ projects since 2003.

More than 23 million components have

been delivered and, if laid end-to-end, they

would circle the globe!

UberEats with
scaffold delivery

From left, Glenn Rumph, Sebastian Curtis, Matt Hanna and TimMcGregor, on site atWest
Village with a scaffold delivery and a $1000 UberEats voucher.

Despite the rain, the VIPs signalled the start of another Queensland Government Build-to-Rent project. From left, Frasers Property CEO,
Anthony Boyd;Minister for Communities andHousing, Leeanne Enoch; Treasurer, CameronDick;Minister for Industrial Relations, Grace

Grace; and Scott Hutchinson.

HUTCHIES’

5

STEADY progress is being made by

Hutchies on two projects as part of

Queensland Rail’s (QR) station accessibility

upgrade program to give the travelling

public greater access to rail services.

Construction of an accessibility

upgrade for QR at East Ipswich which

began in August 2020 is now complete.

Work included construction of a new

station building, demolition of the old

station and platforms, and provision of

a single access path from accessible

station entrances to the assisted board-

ing points.

Minister for Transport and Main

Roads, Mark Bailey, and Member for

Ipswich, Jennifer Howard, attended

the official opening at East Ipswich

station.

• • •

MEANWHILE, at inner Brisbane’s

South Bank, the upgrade includes a full-

length raised platform, with new

seating, shelters, security, lighting and

signage.

The upgrade will support customers

who use the network, particularly

those with mobility devices, vision/

hearing impaired, seniors and those

travelling with prams and luggage.

Rail projects running on time

Hutchies’ project team at South Bank use high rail equipment
to installprecast concretecopingpanels to raise theplatform.

Some of Hutchies’ team at the opening of East Ipswich station were (from left)
BeauGray,MitchBellandAlexSawtell.

THE Icon Cancer Centre Concord (Radiation

Oncology) built by Hutchies in Sydney

provides the latest radiation therapy tech-

nology and techniques delivered by cancer

specialists in a friendly and supportive envi-

ronment.

Located on site at Concord Repatriation

General Hospital, the centre offers

cutting-edge radiation therapy for all

cancer types.

Icon Concord brings the Icon network to

30 centres across Australia.

In 2019, Radiation Oncology Centres and

Icon Cancer Care were brought together

under the Icon Cancer Centre brand.

Icon Centres are a combination of day

oncology hospitals that deliver chemotherapy

and treatment for blood disorders, radiation

oncology centres, and comprehensive centres

that concentrate on oncology and radiation

therapy under one roof.

Latest therapy and technology in Concord Icon Cancer Centre
Hutchies’ Keegan Moriarty at front of house
of the Icon Cancer Centre in Concord, Sydney.

The recently completed Icon Cancer Centre Concord provides the latest radiation therapy
technology and techniques delivered by cancer specialists.

6

HUTCHIES’

HUTCHIES started its relationship with

the Royal Brisbane and Women’s Hospital

in 1936 and was back on site in the

Herston Health Precinct two years ago,

to deliver multiple stages of the Herston

Quarter for Australian Unity, including

the heritage precinct, car park and services

diversion.

Hutchies’ heritage work has involved

refurbishment of several buildings in the

precinct, including the Lady Lamington

and Edith Cavell buildings.

Lady Lamington was built in stages

between 1896 and 1939 and Edith Cavell

was built in 1922.

The North Tower of Lady Lamington

was built by Hutchies in 1936 and the

team finished refurbishing it early this

year after two years’ work.

Hutchies’ team integrated well over

two years at Herston and subbies were

outstanding, including Usher & Son,

Perigon, Dewpoint, CC P&D, KeyBuild

Services, Brisbane Fire Protection, Bland

2 Brilliant, Land Surveys, Mulherin

Rigging and Cranes, Master Floor

Preparers, Octeros Cabinets, Padstar,

Polyseal, Pro Concrete Group, Scooter

Commercial, Dot Dash, Spanos, TJM

Group and Vealstruct.

At peak construction, the project had

300 workers on site each day.

Heritage work included:

• more than 500 original doors refur-

bished and 230 pairs of new French

doors installed;

• more than 300 original windows refur-

bished;

• new panes of glass including 276

Flemish panels, 65 Belgian cathedral

panels (blue) and 541 clear panels;

• timber panel infills over curved stair-

case;

• replica pressed metal and ripple iron

ceilings; and,

• approximately 850 lineal metres of

timber balustrades replaced.

Rock removed from bulk earthworks

was reused in retaining walls

(demolished material was not permitted

to be recycled or re-used on other

projects).

Landscaping included 127 new trees

and 10,326 plants.

Herston Quarter, a heritage refurbishment project for Hutchies within the Herston Health Precinct.

The Adelaide Billings Ward has been demolished,
but the ghost of former Matron Adelaide Billings is

said to still walk the precinct’s corridors.

Heritage restoration project links
Hutchies with its past

HUTCHIES’

7

HUTCHIES’ new Olympic sod-turning shovels

– Gold, Silver and Bronze – made their debut

appearance at the start of construction ceremony

for the new Pillow Talk head office and ware-

house at Darra in January.

At the ceremony are (from left) Kate Spencer,

Pillow Talk CEO; Scott Hutchinson; Heath

Goddard, director and co-founder of Pillow

Talk; and Cr Sarah Hutton.

Olympic metal
for Pillow Talk
headquarters

NEARING the halfway point of the Allan Border Field redevelopment,

a member of the Yugera people, who are the traditional owners of the

land in the area, performed a smoking ceremony for Queensland Cricket,

Cricket Australia and members of Hutchies’ project team.

Hutchies is continuing work on the project which makes up the final

stage of the National Cricket Campus project.

The Campus comprises three stages across the Shaw Road

redevelopment (stages A and B) and the Allan Border Field (stage C).

It will provide facilities that can be used by international, national

and state teams, pathway programs, and community cricket clubs.

It also encompasses the Bupa National Cricket Centre at Albion,

adjacent to Allan Border Field.

Hutchies is the principal contractor completing stage C, after having

successfully delivered stages A and B.

The scope of works for the redeveloped Allan Border Field includes

the expansion of the oval on the eastern side, new off-field facilities,

improved drainage, terraced seating, flood lighting and the installation

of an electronic scoreboard.

Upgrades include five new training pitches as part of the

refurbishment of the Ray Lindwall Oval as well as the expansion of the

Allan Border Field centre block to include additional pitches.

As Cricket Australia’s leading national infrastructure undertaking,

the $18.8 million project is supported by the federal and Queensland

governments, Brisbane City Council, Cricket Australia, Queensland

Cricket and Northern Suburbs District Cricket Club.

LEFT: Hutchies’
site manager Dan
Staples joins in
the smoking
ceremony at the
Allan Border Field
redevelopment
project.

BELOW: The Allan
Border Field
redevelopment
project with the
Albion Park
Raceway in the
background.

Smoking ceremony signals Allan Border fieldmidway

8

HUTCHIES’

HUTCHIES’ team members

pitched in with clients, commu-

nities and local authorities in

Queensland and New South Wales

in a massive clean-up operation

after the recent two-state deluges

of rain.

Team members worked on

floodwater inflow and damage on

project sites to get building

programs back on schedule.

They also volunteered to help

communities in need.

• • •

HUTCHIES’ Dean White was able

to organise a one-man rescue mis-

sion to help his family members

and communities in the Ballina

and Lismore districts during the

floods.

Dean organised his mission

after family members’ week of

isolation with no power and no

supplies

His plan was to lend a hand

with clean-up, throw a commu-

nity barbecue and distribute

donated items.

Dean put the call out for

marquee, jerry cans, fuel, brooms,

buckets, cleaning chemicals,

antiseptic, first aid gear, generator

and pressure washer.

Hutchies and local businesses

answered his call.

Dean said he bought supplies

and had a good load donated.

“The Big Pumpkin fruit shop in

Beaudesert was amazing with

fresh food donations and fresh

milk,” said Dean.

“I went down and did a rescue

mission with a boat to get the gear

in.

“Big mission … but we got there

with fuel, generator and food

supplies and dropped off a heap

of donations to the town of

Coraki.”

Dean thanked Hutchies’ team

and members of the community

for their help in his time of need.

• • •

THE Eddie Gangemi team pitched

in to repair flood damage to car

park areas of the Royal Brisbane

and Women’s Hospital.

The team assisted in removal of

river sludge and washing down of

Butterfield Street and making

good the doctors’ carpark.

Gillian Nasato, acting executive

director, Royal Brisbane and

Women’s Hospital, thanked

Hutchies for its efforts to restore

parking.

“It was truly amazing to hear

that (Hutchies was) in a position

to help us out with restoring this

area to be safely accessed,” she

said.

“The staff are under consider-

able pressure and if we can

eliminate one stressor in their

day, such as accessing a car park,

Massive flood recovery effort

The Eddie Gangemi team on the clean-up trail at Royal Brisbane andWomen’s Hospital.

Kayak was the on-site transportation of choice during the
Brisbane floods for Riaan Velvick, senior WH&S officer, who was

happy not to get his hair wet.

Ghostbusters Pinball machine was an unusual flood victim at
Hutchies’ Bowen Hills yard. The pinnie took some water in the
flood, but it is back to work after a dry out and check over.

HUTCHIES’

9

then we have made a positive

impact.

"It is your efforts and contribu-

tion which makes all the differ-

ence.

“Well done and thankyou.”

• • •

THE National Cricket Campus

Allan Border Field precinct survived

the severe weather thanks to timely

investment in drainage as part of

the facility’s $18.8 million upgrade.

Queensland Cricket thanked

Hutchies for its team members’

efforts during the flood recovery.

Massive flood recovery effort

ABOVE: Luke Hinds with the
catch of the day caught on a
project in the Brisbane flood

clean-up.

Dean White’s flood rescue
mission on the road.

Quick lift and recovery from the flooded car park.

LEFT: The Allan Border field at
the National Cricket Campus
(top of picture) benefited from a
timely investment in drainage
(as part of the facility’s $18.8
million upgrade) when the
nearby Breakfast Creek (bottom
left) flooded low lying areas
around Albion.

10

HUTCHIES’

TEAM members, Maximilian Claxton and Kurt Boyd, with a combined

25 years’ service with Hutchies are celebrating their third project

together.

On their previous project, Max was structural foreman and Kurt

structural leading hand.

Now with Rohan Barry’s Southport team on Eve Residences in

Marine Parade, Labrador, both have stepped up to new roles – Max to

site manager and Kurt to structural foreman.

Workmates celebrate service
and trio of projects together

Maximilian Claxton and Kurt Boyd working on Eve Residences in
their new roles with the Southport team.

THIS ancient piece of equip-

ment was spotted and pho-

tographed in the Historic Village

at Herberton on the Atherton

Tablelands.

If anyone has information on

its background and its connec-

tion with Hutchies, please

contact Scott Hutchinson.

Loren and Darren Lockyer before the Burning Man party, with
Scott’s snake skin pants ... tail intact.

Old timer
mystery
in historic
village

CHAIRMAN Scott Hutchinson is a well-known fan of Burning Man

and when Darren Lockyer wanted to attend a Burning Man party, he

turned to Burner Scott to borrow a costume from his eclectic wardrobe.

Darren’s choice included Scott’s snakeskin pants, complete with

snake’s tail. Unfortunately, during the party the pants shed their tail.

If anyone finds a snakeskin tail please return it to Darren or Scott.

A tale of the snake skin tail

HUTCHIES’

11

WALLABIES and Reds enforcer,

super coach, and safety manager,

Steve Kefu, has joined the Keenan

Wolski team.

He played 146 first class games

and six test caps for the Walla-

bies.

Steve is working on multiple

projects, including Kingsford

Terrace (stage three and four) and

the Pillow Talk head office and

warehouse at Darra.

Welcome Steve!

LEFT: Steve Kefu (far right)
pictured on site with team
members, Matthew Ryan
and Liam Switzer.

Top shelf view of stunning Sydney

HUTCHIES’ project team, clients and consul-

tants celebrated the topping out of the Whistler

Street, Manly, project recently.

The seven-storey residential project houses

41 luxury apartments and penthouses in the

highly sought after beachside suburb of Manly.

Completion of the structure revealed the

stunning views of Sydney Harbour and Manly

Beach.

AIRLIE Beach will be a more sought-after

sporting destination with the completion

of an $8.35 million redevelopment of Whit-

sunday Sportspark.

Stage three of the project by Hutchies

has been officially opened, including a

new leagues club, with additional change

rooms and amenities to be used by

netballers and rugby league players.

The first two stages included field and

lighting upgrades, an additional third

playing field, canteen, fencing and new

change rooms and amenities for the AFL

clubhouse which was relocated.

Whitsunday Sportspark is used by 1000

people every week during winter and

hosts a wide range of sports including

AFL, rugby union, rugby league, touch

football, soccer, softball and netball as

well as community events, music festivals

and major sporting carnivals.

The improvements are expected to

attract more sporting teams, tourism and

events to the region while the leagues

club will help fund the operation and

future expansion of the venue.

The works were funded jointly by the

Queensland Government ($3.6 million),

the Federal Government ($4 million), and

Whitsunday Regional Council ($750,000).

Hutchies’ team members joined with other VIPs
at the opening of the Whitsunday Sportspark

redevelopment.

Whitsunday Sportspark redevelopment completed

12

HUTCHIES’

Glenmore State School,
Rockhampton
Job Value: $377,400
Job Description: Refurbishment of a covered
area at a school in Kawana.
Hutchies’ Team Leader:Nick Colthup
Hutchies’ Project Manager:Reilly Bergan
Hutchies’ Administrator:..............Motiata Hooper
Architect:Honeywill Consulting
Structural Engineering:Moloney & Sons
Client:...Qld Department of

Education

Ripley Central State School
Job Value: $44.23M
Job Description: Construction of a new ad‐
ministration block, general learning areas and
sports hall.
Hutchies’ Team Leader:Mitch Grimmer
Hutchies’ Project Manager:Luke Puxley
Hutchies’ Administrator:..............Warren Humphris
Hutchies’ Site Manager:..............Nick Maher
Architect:Hayball
Structural & Civil Engineering:.....BG&E
Client:...Qld Department of

Education

Cairns Hospital
Mental Health Unit
Job Value: $52.65M
Job Description: A new 53-bed mental health
facility across three levels.
Hutchies’ Team Leader:Kyle Hare
Hutchies’ Project Manager:Travis Budd
Hutchies’ Administrator:..............Illiana Whipper
Hutchies’ Site Manager:..............Matt Dwyer
Architect:Thomson Adsett
Structural & Civil Engineering:.....Arup
Client:...Cairns & Hinterland

Hospital & Health Service

Pillow Talk,
Darra
Job Value: $40M
Job Description: Construction of new head
office and warehouse.
Hutchies’ Team Leader:Keenan Wolski
Hutchies’ Project Manager:Raymond Coe
Hutchies’ Administrator:..............Liam Switzer
Hutchies’ Site Manager:..............Andy Morgan
Architect:Cottee Parker
Structural & Civil Engineering:.....ADG Engineers
Client:...Blades Project Services

for Pincentia

Mondrian,
Burleigh Heads
Job Value: $200M
Job Description: Construction of a 24-storey
five star hotel and 25-storey residential apart‐
ment tower on the Gold Coast.
Hutchies’ Team Leader:Rohan Barry
Hutchies’ Construction Manager: James O’Brien
Hutchies’ Administrator:..............Cassie Sherry / Peter

Kang / Hayley Pope
Hutchies’ Site Manager:..............Nick Wickson
Architect:Elenberg Fraser
Structural Engineering:ADG Engineers
Client:...Vitale Property Group

122-124 Surf Parade,
Broadbeach
Job Value: $43.5M
Job Description: Construction of a high-end
49-apartment residential complex.
Hutchies’ Team Leader:Levi Corby / Murray

Emmerson
Hutchies’ Project Manager:Brad Dickens
Hutchies’ Administrator:..............Matt Little
Hutchies’ Site Manager:..............Alan Irwin
Architect:BDA Architecture
Structural Engineering:Oska Consulting Group
Client:...Surf Parade

Developments

The Esplanade,
Palm Beach
Job Value: $25.14M
Job Description: Construction of an eight-
storey structure of 16 premium apartments on
the Gold Coast.
Hutchies’ Team Leader:Levi Corby / Murray

Emmerson
Hutchies’ Project Manager:Darrin Wilson
Hutchies’ Administrator:..............Nathan Frost
Hutchies’ Site Manager:..............Luke Bailey
Architect:Plus Architecture
Structural & Civil Engineering:.....ADG Engineers
Client:...Casana Development

Cala Dei,
Greenmount
Job Value: $23.1M
Job Description: A 30-unit residential tower
over 12 storeys overlooking Rainbow Bay on
the Gold Coast.
Hutchies’ Team Leader:Levi Corby
Hutchies’ Project Manager:Robert Doyle
Hutchies’ Administrator:..............Nicolas Weisbach
Hutchies’ Site Manager:..............Lindsay Good
Architect:Bureau^Proberts
Structural & Civil Engineering:.....OSKA
Client:...Spyre Group

Royale,
Gold Coast
Job Value: $160.5M
Job Description: A multi-residential beach‐
side development in Surfers Paradise.
Hutchies’ Team Leader:Michael Sipinkoski
Hutchies’ Project Manager:Eamonn Cremin
Hutchies’ Administrator:..............Scott Townsend
Hutchies’ Site Manager:..............Dan Hobbs
Architect:DKO
Structural & Civil Engineering:.....ADG Engineers
Client:...DD Living

Rosebud Plaza
Job Value: $20M
Job Description: Redevelopment of Rosebud
Plaza on Victoria’s Mornington Peninsula.
Hutchies’ Team Leader:James Denton
Hutchies’ Project Manager:William Stirling
Hutchies’ Administrator:..............Evan Sotirelis
Hutchies’ Site Manager:..............Nick Hollier
Architect:The Buchan Group
Structural Engineering:Northrop Consulting

Engineers
Civil Engineering:ADP Consulting
Quantity Surveyor:Slattery Quantity

Surveying
Electrical Consultant:ADP Consulting
Client:...Charter Hall

JOBS
UPDATE

A taste of the breathtaking views from the Mondrian twin towers
under construction at Burleigh Heads on the central Gold Coast.

Artist’s impression of the Ripley Central State School development.

Hutchies is building a new 53-bedmental health facility for Cairns
Hospital.

RIGHT: Royale’s beach
club and pool precinct
will take advantage of
its absolute beachfront

position in Surfers
Paradise.

HUTCHIES’

13

TO celebrate International Women’s Day this year,

Brisbane hosted tours for the office women to get

on site and see some of Hutchies’ projects under

construction.

Bus transport ran shuttles between Toowong

office and the sites, where the project teams

walked their visitors through the projects and

answered questions.

Sites visited were Fortitude Valley State

Secondary College and Brisbane Lions Stadium.

Site seeing tourists for
International Women's Day

Site seeing tourists on International
Women’s Day… recorded by
selfie-taker, Georgia Carew.

From left, pictured are
Andrea Pohl, Ani Deangeli,

Alessandra Paz, Scott, Nellie
Cousins, Karen Dunhamand

Joanne Simpson.

IT has become a tradition for

Scott Hutchinson to join the

Hutchies’ girls for their Sydney

ladies’ lunch.

The latest get-together was on

April 1 at popular Chin Chin in

Surry Hills.

Sydney ladies’
lunch tradition
continues

IT was a double celebration in

March when Matt Hutton’s 35

years of service coincided with the

Jewel end of project on the Gold

Coast.

The site was open for tours of

Jewel phase three, followed by a

celebration on level 51 to watch

the sun go down on the beach

and hinterland.

Level 51 also was a great venue

for Matt and friends to celebrate

his 35 year anniversary with

Hutchies.

Gifts included a new motorcy-

cle racing outfit and a Truth

history page recording Matt’s

years with Hutchies.

LEFT: Pictured withMatt
are (from left), son, Joe,
daughter, Ebony, and
wife, Lynda Hutton.

Jewel
celebration
for Matt

14

HUTCHIES’

JACKSON Kelly has started a new

career as an abseiler after having been

a labourer with the M Group and work-

ing on a Hutchies’ site since last year.

While working on site, Jackson

picked up plenty of skills and more

recently has been assisting the

Wayne’s High Access team with glass

replacement works.

After he expressed a desire to start a

career path in this field, Hutchies

arranged for Jackson to do his first

abseil … and he was stoked.

He has been taken on by Wayne’s

High Access where he will be put

through the necessary courses and

training.

Although Jackson was not

employed directly by Hutchies, he

was a popular member of the onsite

team who are excited for the abseiller

and his new career.

Police salute women’s
sport pioneer

QUEENSLAND Police Service Women’s

Rugby League has thanked Hutchies for its

ongoing sponsorship and support of the

association.

Spokesperson, acting sergeant Kirsten

Everett, expressed the league’s appreciation for

everything done by Hutchies for their sport.

“Hutchies is to be congratulated for being a

pioneer in the sponsorship of women’s sport for

almost 20 years,” she said.

Jackson Kelly on his new career path.

Jackson
high on
a new
career

Members of Queensland Police ServiceWomen’s Rugby League.

HUTCHIES’

15

MORGAN Carol, Hutchies’ plumbing manager in Toowoomba, saved

the day when he slipped into the driving seat of an unfamiliar Manitou

machine to replace the usual operator who was out of action.

He fetched a vital supply of pipes from the supplier up the road from

Hutchies’ modular yard in Toowoomba where units for the Wellcamp

Airport quarantine centre were being built on a tight deadline for the

Queensland Government.

As the plumbing leading hand, it is unusual to see Morgan driving a

Manitou, but his quick action helped Hutchies stay on schedule for the

client, Wagner Corporation.

The project delivered 264 fully self-contained and furnished

accommodation modules containing 1000 rooms to be known as the

Queensland Regional Accommodation Centre as part of the State

Government’s COVID-19 response strategy.

Morgan demonstrated a willingness to do whatever it takes to get the

job done.

Morgan theManitoumover

CHAIRMAN Scott Hutchinson

attended the 2021 Creative Part-

nerships Awards presentation cer-

emony at the Art Gallery of South

Australia where he received the

Business Leadership Award for his

role in the preservation of live

music in Brisbane.

He was one of seven recipients

who were recognised for their

support to enhance arts and

culture across Australia.

Award for
preservation
of livemusic

Shownat theCreative PartnershipsAwards inAdelaide (from left) FionaMenzies, CEOCreative Partner‐
ships Australia; Dr Richard Dammery, chair of Creative Partnerships Australia; Scott Hutchinson;

Paul Fletcher,Minister for the Arts; and SteveMarshall, former Premier of South Australia.

HUTCHIES is the major sponsor

of BPAC 2022, the biggest pinball

competition in the southern

hemisphere to be held at Brew-

dog, Murarrie, Brisbane (July

15-24).

BPAC 2022, presented by the

Brisbane Pinball and Arcade

Collective (BPAC), will be 10

days of pinball and classic arcade

heaven.

BPAC was formed in 2019 and

includes representatives from

local pinball and arcade venues

to promote competitive pinball,

arcade and classic gaming compe-

titions throughout Australia,

based on the format and rules of

the International Flipper and

Pinball Association (IFPA).

The competition has been

welcomed back to Brewdog in

Murarrie which will be the first

time that the event has been held

at the same venue two years in a

row.

Unleash thebeasts returning

WE met on the first day of owner

visits and I wanted to provide

some feedback in writing to you

and the Hutchinson group

regarding The Village build.

My husband and I live locally in

Palm Beach so have been keen

observers of the progress of the

build from demo to almost

finished now.

The end product we viewed was

phenomenal to say the least. The

attention to detail, even during the

inspection, was customer focused.

Your team on the ground was

incredibly engaging and so very

helpful and have been every time

we stood and looked at the site as

building took place.

Congratulations! Creating a

cohesive team is a genuine skill.

We can’t wait to be officially in

and look forward to that time.

Kind regards

Shannon Lusk

Principal

Merrimac State School

• • •

THE book arrived, thankyou very

much (More Than The Truth –

Hutchies’ Hundred Years). It’s a

suitably venerable tome.

I am just writing to say thankyou

for your donation of your history to

the PMI VictorianHistory Library.

It is much appreciated by the staff,

members and committee and will

be a valuable addition to the

collection.

Kind regards,

Ellen Coates

Collections Librarian

PMI Victorian History Library

• • •

I LIVE around the corner from

Tarragindi Bowls Club where my

grandson and I visit the site

regularly, as he’smad about trucks

and bulldozers.

He waves to all the truck

drivers.

Recently they presented him

with his own hard hat and he was

chuffed! [Edit: See photo right].

His name is Cooper and he’ll

soon be three.

He’s pretty special, as he was

extremely premature … born at 24

weeks (125 days in hospital and 9

months on oxygen).

I think he’ll be an engineer as he

is fascinated with how everything

works!

A big thanks to Hutchinson for

making a little boy very happy!

Bronwyn Chippendale

• • •

OH, how disappointing not to be

having the big party (Hutchies’

110th anniversary).

It’s definitely going to be a better

year this year.

Good to have this great Truth

publication to cheer us up.

Just the list of Scratchie prizes is

enough for me.

All the best to you and the

terrific people who bring us this

popular publication; it always

reminds me of the great Sunday

newspaper of childhood days that

kids weren’t allowed to read.

I love seeing all the blue

(Hutchies’) signs that remind us

that things are OK in these

uncertain times

Happy new year

Quentin Bryce

(Dame Quentin Bryce, AD, CVO, and

former Governor-General of Australia

is a long-time fan and regular reader of

Hutchies’ Truth.)

• • •

I’M reaching out to pass on my

sincere thanks to staff who

assisted me and rendered first aid

and other assistance after I fell off

my bike.

OnThursday, February 24, 2022,

I fell off a bike in front of a

Hutchinson building site in

Broadbeach, Queensland.

Staff fromHutchinson and their

building contractor, RWC, imme-

diately provided assistance, help-

ingme up, providingme a seat and

carrying out a welfare check to en-

sure I had no broken bones, etc.

They carried out first aid,

collected my personal belongings

and ensured my injuries were

superficial, offering to call an

ambulance and they kept me safe.

They even offeredme a ride back

to my hotel.

Please pass on my sincere

thanks to Mark from Hutchinson,

a second first aid officer who

attended, and Eamon and the

other staff from RWC.

They are a credit to your

company.

At the time I was extremely

embarrassed and in a fair amount

of shock, despite this, I was very

impressed and extremely grateful

for their care and consideration.

Thanks again!!

Kate

• • •

I WOULD just like to thank you

for the wonderful job you did on

Catamaran Drive in Werribee

South (Wyndham Harbour –

Marina Quays).

I am more than pleased – the

balcony looks brand-new.

Thankyou for your professional-

ism, expertise and efficiency.

A pleasure to have done

business with you and your

company.

Regards

Trudi Frencken

• • •

THIS is a quick note to let you

knowhowmuchwe appreciate the

help of your team.

Our beautiful Bille Brown

Theatre has been flooded and

Chris Chainey and the team who

built the theatre have been really

helpful in putting us in touch with

various contractors we’ll need for

technical advice and repairs.

We appreciate this support.

Kind regards

Amanda Jolly

Executive Director

Queensland Theatre

• • •

I JUST a had a call from Anne

whose car recently conked out

going up the hill on Barrack Street.

She was in a panic and worried

about rolling backwards into

traffic, when twoHutchies’ fellows

swooped in to assist her, moving

her car from the road, reassuring

her and helping her on her way

again.

She called them lifesavers in a

very stressful situation andwanted

to pass on her immense

appreciation.

She said we are lucky to have

them and should be proud of our

employees.

Kerri Sharman

Office Manager

FEEDBACK

16

HUTCHIES’

Shown at the Tarragindi Bowls Club (from left) Guy Bennett, Grant Delaney, Andrew Mason,
Cody Harris, Cooper, Jarrod Rodgers and Peter Lovett.

HUTCHIES’

17

A WANDERING possum

moved into Hutchies’

scaffolding on Sydney’s The

Gondola Project, causing

high drama for team

members.

They called Australian

Wildlife Rescue (WIRES),

who had a simple plan to

grab the possum and put

it in a basket.

But the possum had

other ideas.

As foreman, Rodney

Turnbull, was cutting the

scaffold mesh, the possum

climbed from inside the

scaffold to outside.

This required even more

mesh to be cut and the

team to join in the rescue

and grab the possum on

the outside.

Finally the critter was in

the basket and whisked

away to a vet for a check-

over before being released

back into the wild.

Playing
possum

Hutchies’ team and Australian Wildlife Rescue
complete the capture of a possum on Sydney’s The

Gondola Project.

HUTCHIES’ submissions

coordinator, Tara Thelwall,

gave her grandpa, Jorgen,

a Hutchies’ jigsaw puzzle

to help him deal with a

family loss and COVID iso-

lation.

Tara said Jorgen loved

doing the jigsaw and it

was a great distraction

during a difficult time.

LEFT: Jorgen displays
his jigsaw skill.

Jigsaw joy
for Jorgen

Hutchies’ Rebecca Cayzer andAlliMarshall (with Josh
Marshall in background) during honey bottling time.

TROPICAL Queensland is a popular venue for Hutchies’

honey bees with the Townsville office producing an

excellent harvest.

HUTCHIES owns the hives and colonies and uses the

services of local Townsville & District Bee Keepers

Association to maintain the hives and harvest the honey.

THEN it’s time for the team’s families and friends to join

in the fun part of bottling the honey.

Bee ’n’ bee in the tropics

THE 2022 Usher Cup surf competition,

with Hutchies as a partner sponsor, was

held at Snapper Rocks in January with the

Snapper Rocks Surf Riders Club as host.

It was the second year for the Usher

Cup which started out in 2021 as a

unique hybrid surf contest to recognise

grassroots club surfing and to unite

boardrider clubs up and down the coast.

Usher Cup provides a platform for the

sport’s emerging stars to showcase their

talents and take their skills to the next

level.

By invitation only, board rider clubs

bring their best four surfers, who com-

pete for individual and club top spots.

Creative expression is recognised

throughout the comp and, most impor-

tantly, male and female contestants

receive equal prize money.

Usher Cup unites surf riding clubs

Competitors and supporters celebrate
the 2022 Usher Cup surf competition
at Snapper Rocks Surf Riders Club.

18

HUTCHIES’

SITE manager, Geoff

Kampf, became a

tourist in the local

district while working

at the Quilpie Hospi-

tal on the water

upgrade for the South

West Hospital and

Health Service.

Geoff, Sean Lees

(Toowoomba team)

and Jono Kings (JRK

Building) ended up

at the Royal Hotel at

Eromanga – known

as Queensland’s fur-

thest town from the

sea at 90km west of

Quilpie.

The boys reckon

that makes the

Royal the furthest

pub from the sea

and something well

worth the trip …

and well worth a

beer! Geoff and Jono at the Royal.

It’s well
worth a
trip…
and a
beer!

STEVEN Hay, site manager on the Thursday

Island health facility upgrade project, demonstrates

how islanders spend their time off.

Island timewell spent

Training on tools and pinball
ANDY Becconsall, Hutchies’ apprentice develop-

ment coordinator, recently delivered fit testing and

safe use of power tools training to the apprentices

in Rockhampton. He also took the time to show

them how to play the Thunderbirds pinball machine.

From left, Caiden Labone, school-based
apprentice; Hutchies’ Andy Becconsall; Jackson
Eather, first year apprentice; and Connor
Blomfield, senior apprentice; hard at work on the
Thunderbirds pinball machine.

HUTCHIES’

19

SophiaGrace Stewart, daughter forHutchies’Mitchell Stewart and
wife, Jess, as well as little sister for Harvey.

Miles Fraser Pillay, son for senior contract administrator for the
Cooly team, Alistair Pillay, and wife, Kate. Alistair reckons Miles was

born withmore hair than his oldman and his Papa combined!

HATCHED
LEFT: Amelia Joy
Wise, daughter
for a proud dad,
CamWise, and
wife, Rebecca.

George McLintock Crittall, son to Hutchies’
team leader, Greg Crittall, and partner, Jill
Watts. Greg didn’t let the arrival of his
newborn son deter him from keeping up

with work from the hospital bed.

Liam Belton, son for Damien and Elise
Belton. Damien is site manager on Justin

Clark’s team in Sydney.

LEFT: Liam
Kidney, son
for Hutchies'
Glynn Kidney
andwife,
Rochelle,
celebrates his
first St
Patrick’s Day.

RIGHT:
Reuben Isaac
Hoddinott,

first child for
Hutchies’
Marcus

Hoddinott and
wife, Anna.

20

HUTCHIES’

Three generations of Higher IQ repping Hutchies on Fraser Island.

Theoldand thenewversions ofHutchies’ UndiesmodelledbyBlair
Tozer, NicholasMiller and KenMcNeill on the Bundaberg project.

Matt ‘Norm’ Wilson and daughter, Aurora, looking
dapper in their best Hutchies’ attire for a busy evening

on the couch.

The latest boxers are a big hit – modelled here by (from left)
serial Undies flasher KenMcNeill, DavidWilliams, James Baker,
Ben Plunkett andGarethDuggan. Newcomer, Gareth, had only
beenwithHutchies for twodayswhenhe learned that stripping

down to his jocks in public was all part of the job.

TRAVELLING
UNDIES
&BUDGIES

HUTCHIES’

21

THE latest addition to Hutchies’ clothing range are the new 110 boxer

shorts.

These are set to be another popular item, with many team members

already clamouring to secure a pair on their recent release.

If you are interested in grabbing a free pair … they come with a catch!

They will be free only if you send in a photo for Truth’s Travelling

Undies pages. Simply place an order through Hutchies’ Shop and input

‘TRUTH’ into the PO, JN and CC fields. But, remember, if you place an

order, the deal is that you must send in a photo.

Scott’s PA, Brooke Wilson, will be keeping tabs on all orders.

Transformation for Undies

Hutchies’ cost planner, Gilbert Town, sent this reminder of life before
COVID when he flew the flag for Hutchies at Khardung La, a pass
along one of the world’s highest roads at 5,359m (17,582ft) above
sea level! Gilbert was on amotorbike tour of the spectacular Ladakh

territory in northern India.

LONG-time Hutchies’ client and

friend, Adrian Frank Axelsen,

passed away recently, aged 89.

Adrian commissioned Hutchies

to build a factory in Tennyson

which was one of the first jobs

Scott worked on after his univer-

sity days.

Scott said Adrian became a

regular client who gave Hutchies

many projects over the years.

During this time, Adrian also

became a friend and confidante

to Scott.

“Adrian was hardworking, dedi-

cated, honest, organised, highly

intelligent and fantastic com-

pany,” said Scott.

“He enjoyed working on

projects with the Hutchies’

team and building became

a hobby for him.

“We remained friends and,

when we spoke, it usually

ended up being for hours

when we had planned for

only 10 minutes.

“He will be sorely missed.”

Adrian Axelsen
30/05/1932 ~ 10/12/2021

OBITUARY

Hutchies’ Jilleasa Challenor from the Toowong office married
Michael Zuidland in March at High Church in Fortitude Valley. The
happy couple spread their honeymoon between Palm Cove, Airlie

Beach and Hamilton Island.

MATCHED

WEBLINK: https://l.hutchi.es/boxers

https://l.hutchi.es/boxers

22

HUTCHIES’

Farewell
to Shana
HUTCHIES’ Sunshine

Coast team recently

farewelled Shana Keam

who was a contracts admin-

istrator at Hutchies for

nearly three years.

Theiss versus Berlese
Talks with Theiss were hectic, the tests were psychometric

So after meeting managers five layers deep, I decided to throw them

on the ‘no thanks’ heap

Like a breath of fresh air, I met Berlese and his hair

At Brekkie Creek Hotel, I thought, this could be hell

This could a mafia hit, or is he really legit

Should I call the police, with a name like Berlese

We’ll have a chat and a steak, at least that will be great

He said I don’t drink, ahhh, there must be a chequered history there I did think

He asked, ‘can you do D and C’, I said ‘how hard can it be?’

Give me a red pen, for every dollar I’ll make you 10!

So he offered some dough, to make the red pen flow

Is this guy for real, shit, we’re doing a deal

15 years later, we’ve grown greater and greater

There’re too many memories to list, but this particular one has a twist

I was sitting with Johnnie, I said you’ll find this a bit funny

I said geez I’m excited, who the hell is Neil Diamond!

He said that’s just my cousin, I’ve got more than a dozen

So like a shot in the dark, we all met the infamousMarc!!!

With the Captain’s call, we’ll remain growing tall

They say every crop has its cream, well at Hutchies … that’s the JB Team

Rod King, architect, poet and
proud member of the John

Berlese team.

ROD King, architect and poet, wrote the following verse to celebrate his birthday and his

time as a member of the John Berlese (COTY 2006) team.

Special birthday verse from the King

TO help celebrate International Women’s Day,

Hutchies’ team members threw their weight

behind the Boys Who Bake competition.

Hobart had an International Women’s Day

morning tea, where Rhys Hall was crowned

the winner with his peach and almond

dessert cake. Delicious!

Henry Johnstone received an honourable

mention for his caramel slice.

Nick Silcox presented shop-bought donuts.

He was disqualified from the comp, but

team members did enjoy his entry.

In Brisbane, the Toowong office had an

International Women’s Day panel discussion,

followed by a morning tea on the terrace with

dishes baked by the boys.

This year’s bake-off winner was Tim Lyons,

with his caramel slices that flew off the plate.

Hobart’s BoysWhoBake entrants (from left) LucaRocchi, Henry Johnstone,
Nick Silcox, Thomas Birchley and Rhys Hall.

Toowong team members enjoyed the efforts of Boys Who
Bake for InternationalWomen’s Day.

Boys who bake take the cake for women

DON’T forget to check your lucky

Scratch-its number for a chance to

share in the heaps of great Hutchies’

merch up for grabs.

With each new edition of Hutchies’

Truth, subscribers get an email with

a link to the online version plus a

unique lucky number.

Check your number against the

winning numbers announced on

Hutchies’ website.

If you’re a winner, claim your

prize via Hutchies’ website or by

email:

TheTruth@hutchinsonbuilders.com.au

HUTCHIES’

23

Hutchies’ Castle teamwent for a social night out together recently in
Sydney. Shown enjoying the night on the town are (from left) Mark

O’Brien, Scotty Townsend, Timothy Ferguson andHiltonWells.

Kings of the Castle
BRISBANE ladies’ weekend away in March involved a three-night stay

at Meriton Suites Broadbeach on the Gold Coast.

The apartment-style rooms featured large living and dining areas,

gourmet kitchens, plush bedding, with access to the pool, spa and sauna.

The weekend included lunch and drinks at The Tropic at Burleigh

Pavilion, tastings at Granddad Jack’s Craft Distillery at Miami, and

mobile pamper therapists to give each girl a 30-minute in-house

pamper experience. In between all this action was party time!

Georgia Carew andMaggie Hansen flying high.

Ladies enjoying life on the Gold Coast.

Golden days
on the coast

24

HUTCHIES’

THE Albany Creek Crushers U-12s

went to the Jason Hetherington

Gary Larson Cup in Gladstone

where it was more of a participation

comp due to COVID.

There were 42 teams from all

over the state and the boys did

well by winning most of their

games, making some new friends

and flying the flag for Hutchies.

Running
the bridge
in Hobart

Crushers fly
the flag in
Gladstone

TASSIE team members joined

in the Hobart Run the Bridge

in February.

The five and 10-kilometre

runs raised more than $3,600

for the local branch of Make

a Wish Foundation.

After the event, Benjamin

Khu, Darren Thompson,

Charlie Thompson, Ben

Cullen, Vanessa Hollister,

Kerri Sharman and Nick

Silcox celebrated in Sala-

manca Place in downtown

Hobart.

TEAM member, Colin

(Cookie) Dawking, finished

up with Hutchies in Febru-

ary, after more than 12 years.

Cookie caught up with

present and ex-Hutchies’

team mates to say farewell.

Shown having goodbye

beers are (from left) Lloyd

Grigg, Andrew Rowland,

Jack Peschardt, Justin

Clark, Colin Dawking and

Andrew Gulliford.

Goodbye
beers for
Cookie

