
HUTCHIES’

A  Q U A R T E R L Y  N E W S L E T T E R  F O R  H U T C H I N S O N  B U I L D E R S  M A Y  2 0 1 7A Q U

HUTCHINSON
BUILDERS

1912  2017

105
 YEARS

HUTCHIES’ Melbourne team 
has been contracted to perform 
building magic at the famous 
Palais Theatre in the city’s inner 
suburb of St Kilda.

The Palais which opened in 
1927 is a concert venue and 
theatre with a capacity for 2,896 
people, making it the largest 
seated theatre in Australia.

The former cinema which 
retains many of its original 
features is considered one of 
the finest examples of Art Deco 
architecture in the country and 
is on the Victorian Heritage 
Register.

Hutchies’ star role will be to 
refurbish the theatre’s internals 
at a cost of more than $3 million 
for the client, Live Nation.

The refurbishment will include 
new box office and cloak room, 
patch replacement of existing 
marble tiles, new candy bar, 
merchandise stand and café, 
new matching heritage carpet 
throughout, modifications to 
existing back of house dressing 

A SHIPPING container has found its 

way to the top of Mount Wellington 

in Tasmania – similar to Noah’s Ark 

on Mount Ararat – but that’s where 

the comparison ends.

The shipping container – now 

café – was the brainchild of Chris 

Spillane, Hutchies’ site foreman in 

Tasmania, who put his construc-

tion knowledge to good use in 

creating a family business and a 

new tourist attraction on Hobart’s 

Mount Wellington.

Chris and wife, Meg, have been 

operating a coffee van on the 

mountain since 2015, but recently 

received approval from Hobart 

City Council to build a permanent 

structure for the next three years, 

with an option to extend.

Their café is named Lost Freight 

and, ironically, is built from a modi-

fied shipping container.

Lost Freight is the first perma-

nent commercial enterprise to 

operate on Mount Wellington in 

almost 50 years, after The Springs 

Hotel was burned down in the 

Black Tuesday bush fires in 1967.

Lost Freight will double as an 

information centre at the request 

of the Mount Wellington Trust.

Chris and Meg are modern day 

pioneers on Mount Wellington, 

with proposals for a new Springs 

Hotel and a cable car project 

currently under consideration by 

the Tasmanian Government. 

LEFT: Chris and Meg Spillane outside Lost Freight.

Lost freight washes up on mountain

Melbourne’s historic Palais Theatre is being refurbished by Hutchies.

Grand performance at Palais Theatre
Heritage project 
for Melbourne

rooms, a new mezzanine bar 
and mezzanine ‘winter garden’ 
with custom glazing and wave 
roofing.

Major ceiling dome restoration 
will require full erection of plat-
form scaffolding.

Extension of a northern annexe 
double-storey structure, attached 
to the existing building, will 
include a new office space, lift 
and beer garden on level one.

In the 1970s, the theatre regu-
larly presented ballets, including 

The Bolshoi, The Kirov, Stars of 
World Ballet and The Australian 
Ballet.

The theatre hosts more than 
100 performances each year and 
is ranked in the top 20 theatre 
concert venues in the world.


2

HUTCHIES’

    From the

Managing
Director

g

HUTCHIES is set to post a $49 million profit 

for the 2016/17 financial year which is 

based on revenue of $2.2 billion over 

the period.  

Our forward order book remains 

strong – in March 2017 we wrote 

$244 million of new business. Despite the 

buoyancy of the market over the past 12 months, 

clearly the industry is still very competitive.

There has certainly been a shift in sentiment 

in the high density residential market throughout 

the year with this proportion of Hutchies’ overall 

business dropping from 64 percent to 51 percent. 

We expect this to continue and to be offset by 

retail, industrial and general commercial taking 

up the slack.

Overall, Hutchies is pretty well positioned 

for the next couple of years and we anticipate 

maintaining our $2 billion a year business spread 

across Queensland, Northern Territory, New South 

Wales, Victoria and Tasmania.

On the industrial relations front, things have 

settled down quite significantly on our projects 

over the past few months.

With Building Code 2016 taking effect from 

September 2017, most builders and subcontrac-

tors across the country need to renegotiate their 

existing EBAs prior to their natural expiry.

At this stage, CFMEU has been promoting 

a relatively hard but consistent line that it has 

no obligation or intention of renegotiating EBAs 

currently on foot.

If this plays out through to September 2017, 

most in the industry won’t have Code 2016 

compliant EBAs and therefore will find themselves 

ineligible to tender on federally funded projects. 

It promises to be an interesting four or five 

months coming up.

Hutchies copped a three-month penalty from 

ABCC’s Nigel Hadgkiss, who was supported by 

Minister for Employment and Industrial Relations, 

Senator Michaelia Cash, for what I consider to 

be relatively minor alleged breaches of Building 

Code 2013. 

These breaches included the display of a 

CFMEU poster on one of our 180 projects under 

construction stating “no ticket no play” and our 

failure to inform a tiler on a $4 million project 

at Amberley, who had a contract valued at circa 

$26,000, that their involvement on that federally 

funded project required they observe the Building 

Code on all of their future building projects.

Technically, ABCC is probably correct, but 

when you put it in context and consider the size 

of Hutchies’ business (250 projects each year and 

thousands of transactions), something seems out 

of proportion.

In any case, as you read this, we’re only a few 

weeks away from the end of the three-month 

non-tendering period.

While we mulled over appealing this decision, 

we decided to simply get on with our main game 

of building quality projects of all types and value 

around Australia.

Hutchies places great emphasis on being Code 

compliant across its broad spread of 180 proj-

ects under construction and I can genuinely and 

openly say that Hutchies’ operations are not only 

fully Code compliant, but also are superior in 

this regard to the majority of our peers in the 

marketplace.
– Greg Quinn (COTY 2007)

A NEW attraction is on the horizon for Byron Bay – a $17 million 
modern shopping and theatre complex to replace the dated existing 
facilities in Jonson Street.

Mercato on Byron, to be built by Hutchies for client, Azzura 
Constructions, promises to be unique in Australia due to its detail and 
unusual design elements.

Located in the heart of Byron Bay, it will be convenient for locals 
and tourists who visit the seaside town.

The centre aims to be one of the country’s first regional shopping 
complexes to achieve a five-star green star rating.

With a new Woolworths supermarket, a nine-auditoria Palace 
Cinema and boutique speciality retailers, Mercato on Byron will 
use a mixture of the latest sustainable and eco-friendly designs and 
materials that align with the local community’s ethos.

Blending recycled materials, solar energy, stylish stone and timber 
and natural light throughout, the development will set a new standard 
for contemporary shopping complexes nationwide.

Built over two levels of shopping and entertainment, it will include 
a two-level basement carpark.

Mercato on Byron aims to be one of the country’s first regional shopping 
complexes to achieve a five-star green star rating.

Scott Hutchinson joined onsite staff and subbies in a traditional smoking ceremony conducted by Uncle Max Eudlo at Arc by Crown.

HUTCHIES’ Indigenous program, 

Statim-Yaga (Start Work), is gaining 

momentum and the Sydney team is 

the latest to throw its weight behind 

the initiative.

The program has achieved 150 

employment outcomes and is moving 

towards its target of creating 350 

Indigenous careers in construction by 

2019. 

Statim-Yaga’s current progress is 

driven by the support of Hutchies’ 

teams, sub-contractors and suppliers 

who are keen to play their part.

Andrew Gulliford, senior site 

manager, has opened the doors to 

Sydney’s  Arc by Crown building site 

for Indigenous participants to gain a 

career in construction.

The program involves 12 Indigenous 

students completing a Certificate I in 

Construction on the site. 

During the eight-week pre-employ-

ment program, they will spend five 

days a week on site being trained in 

workplace health and safety, life skills 

and basic construction techniques 

facilitated by Graham Yee, TAFE New 

South Wales. 

Students also will complete prac-

tical training with tools and equip-

ment generously supplied by Makita. 

A key part of the program is the 

opportunity to work alongside 

Hutchies’ staff and sub-contractors on 

site to gain first-hand experience in 

the industry over a four-week period. 

Glen Duncan, Indigenous employ-

ment coordinator (Sydney), worked for 

several months to make the training 

program a reality. 

The program kicked off in March 

with a welcome barbecue and tradi-

tional smoking ceremony for students 

and site staff at Arc by Crown.

Chairman, Scott Hutchinson, 

attended the breakfast launch and 

spoke about the importance of the 

initiative.

“The best part about Statim-Yaga 

is that, not only are we creating a 

career for these workers, it has a long 

term flow-on effect to their families as 

well,” he said.

Five star Byron Bay
shopping sensation

Statim-Yaga kicks off in Sydney


HUTCHIES’

3

MARK Kucks, Hutchies’ Indig-
enous program manager, has 
been awarded a Certificate in 
New Ventures Leadership by the 
Massachusetts Institute of Tech-
nology (MIT) – recognised as one 
of the world’s most prestigious 
universities.

Mark received a scholarship to 
attend the MIT Global Entrepre-
neurship Bootcamp held recently 
at the Queensland University of 
Technology (QUT).

The bootcamp, which is rarely 
held outside the USA, condenses 
a one-year MIT course into an 
intensive, one-week learning 
experience for chosen applicants.

The Queensland Government, 
through Advance Queensland, 
worked with QUT to secure 
Australia’s first ever MIT boot-
camp. 

Bootcamp delegates were 
required to take a business 
venture idea to the program 
where a selection of those ideas 
were chosen and teams formed 

to work on them.
Mark’s venture idea was 

selected for workshopping.
His concept was for an Indig-

enous business support centre 
that would provide business 

mentoring, coaching, training and 
professional services (marketing, 
tender writing, accounting) to 
help build the skills and capacity 
of Indigenous businesses to 
compete in the open market.

“The reason for this is that 
large corporations, such as 
Hutchies, are required to engage 
small to medium sized Indige-
nous businesses to work on our 
jobs, particularly government 
projects,” said Mark.

“The issue is that they generally 
don’t have the capacity, docu-
mentation or resources to work 
with the likes of us.

“The Indigenous businesses 
support centre would support 
the small to medium enterprises, 
large corporations and govern-
ments to build the Indigenous 
businesses.”

Chairman Scott Hutchinson 
was invited to address the boot-
camp delegates and spoke about 
the value of good workplace 
culture and the benefit of giving 
people the freedom to come up 
with new ideas and to have a go.

He also spoke about the 
importance of relationships, 
partnerships and the benefits of 
rewarding people for hard work.

Mark excels in entrepreneurs’ bootcamp program

THE dream to create the $1.5 
billion Ripley town centre to 
service the  rapidly growing Ripley 
Valley region in the western 
corridor of Ipswich is one step 
closer to reality with Hutchies 
starting work on a $24 million 
shopping centre in February.

The shopping centre will 
contain a new Coles and 20 

Mark’s team members at MIT bootcamp were (from left) Mark Kucks 
(Australia), Sumanth Sathanarayana (USA), Khoirum Mumpuni (Indonesia), 

Troy Casey (Australia), Sreyas Sriram (India) and Reena Sonigrah (India). 

specialty stores, including food 
outlets, cafes, pharmacies, 
medical centre, commercial office 
space, carpark and community 
centre.

Incorporating one of the largest 
integrated solar installations for 
a commercial retail outlet, the 
shopping centre will be a five-
star green star design.

Celebrating the start of construction of the $1.5 billion Ripley town centre are (from 
left) Hutchies’ managing director, Greg Quinn (COTY 2007); Ipswich Mayor, Paul 

Pisasale; and Sekisui House Australia CEO and managing director, Toru Abe.

Artist’s impression of Ripley town centre to service the Ripley Valley 
region in the western corridor of Ipswich.

The development will create a 
new regional hub to service up to 
120,000 people expected to call 
Ripley Valley home over the next 
20 years.

Ripley town centre developer, 
Sekisui House, is also behind the 
$500 million Ecco Ripley residen-
tial community.

Ripley town centre and 
Ecco Ripley development have 
a combined project value of 
$2 billion.

Civil works for the town 
centre have been completed 
already by Sekisui, the world’s 
biggest residential construction 
company.

The Ripley town centre is a 
staged project that will be 
developed in line with population 
growth and supported by a future 
transport hub to accommodate 
bus and rail services.

Provision also has been made 
for a rail corridor connecting to 
the Springfield and Ipswich line.

Sekisui House Australia CEO 
and Managing Director, Toru 
Abe, described the Ripley town 
centre as a “game changer” for 
the western corridor.

“This is the beginning of what 
we believe will become an impor-
tant commercial and community 
heart for Ripley Valley and south 
east Queensland for many years 
to come,” he said.

“Ripley town centre is a mile-
stone project which will be a 
catalyst for the continued growth 
of the region.

“We have been warmly encour-
aged by the strong sales achieved 
since the first releases of land 
at Ecco Ripley and the sense of 
community that we have already 
created.”

Work begins on thriving new 
heart of Ripley Valley 


4

HUTCHIES’

THE Gold Coast/Tweed team moved into its new office in 
Griffith Street, Coolangatta, on schedule on March 31 … and 
not a moment too soon.

Ex-cyclone Debbie hit the Gold Coast at the same time and 
trashed the old office at Tweed Heads.

With much of the surrounding area in flood, some team 
members sought refuge in the new office and had a warm, dry 
sleep over while the storm raged.

Levi Corby said ex-cyclone Debbie’s arrival and the trashing 
of the old premises was a good omen that it had been the right 
time for Hutchies to move.

With all the stars aligned, the team is now looking forward 
to a bright and prosperous future in the new accommodation.

Debbie a good omen for CoolieDebbie a good omen for Coolie

During construction, Blake Ainsworth worked on Hutchies’ Coolie reception desk 
of which his mum, Donna (see pic below), is now in charge.

Mick Dodd was sound asleep at 3am Saturday, April 1 during a 
sleepover at Hutchies‘ new office to escape ex-cyclone Debbie‘s 

floodwaters.Donna Ainsworth at reception with Paul Hart (COTY 2005).

Hutchies’ old office after ex-cyclone Debbie wreaked havoc at Tweed Heads.


5

HUTCHIES’

MORE than 60 subbies joined Hutchies to 
donate time and materials for a $1.3 million 
expansion of Bravehearts’ headquarters on 
the Gold Coast. 

The build expanded the ground floor and 
provided a new second floor. 

Design considerations emphasised a whole-
of-life approach, including natural ventilation 
via operable windows to minimise reliance on 
air-conditioning and the use of materials that 
minimised maintenance, such as Colorbond 
cladding and aluminium windows. 

The design also maximised the floor plan 
to reduce the need for further construction in 
the future and integrated the original precast 
building. 

A new steel-framed first floor construc-
tion was erected and clad, prior to the 
existing skillion roof being removed, which 
kept the ground floor secure and watertight 
throughout the build.

Although there was a fixed schedule for 
completion, the program needed to accom-
modate the fact that project resources were 
volunteers donating their personal time. 

Despite this, the expansion was finished 

A HUTCHIES’ team recently undertook an acces-

sibility upgrade for Queensland Rail at Nambour 

train station which involved detailed high risk rail 

environment planning and execution.

The project included platform raising, new 

awnings, station building upgrade, amenities and 

lift. 

Because of the high risk classification, the 

team was required to carry out the work in 

coordination with Queensland Rail’s scheduled 

corridor access shutdowns (SCAS). 

The SCAS weekends provide a reduced risk 

environment where the electrical grid for trains is 

isolated and train traffic is blocked. 

Hutchies’ work on these weekends included 

two day shifts and one night shift which provided 

up to 40 hours of productive time in the rail 

corridor. 

Congratulations to the team who delivered the 

project on time.

Bravehearts’ newly expanded headquarters on the Gold Coast.

within the targeted time frame.
Thanks to Aussie Roof Safety; ABLE Lock-

smiths; ADG; Advanced Precast; AFS Framing 
Solutions; Allied Concrete Cutting; ABNC; ARC 
Reo; ATF; Atomic Services; Baron Forge; Big River; 
Bluescope Steel; Boyds Bay; Carter Holt Harvey; 
CASA; Civic; Civic Media; Coates Hire; Cogent 
Scaffolding; Col Pack; Cut & Core; DB Scaffolding; 
Gold Coast Cranes; G James Glass & Aluminium; 
Green Bins; Auzmet; GVK; Goodall Transport, 
Hanson Concrete; Haggarty Group; Hanson; Harvey 
Norman; Hitec Glazing; IKON Doors; Insignature 
Signs; K.D.Anderson; Lack Group; Linemarkers 
SEQ; Master Floor Coverings (QLD); Master Hire; 

Marvan Stairs & Balustrading; Mirage; Mitsubishi; 
Navaska; Octeros; Onsite Fastenings; Penfold Proj-
ects; Peter Johnston Tiling; Planet Plumbing; Quality 
Fire Protection; Relient; Ringwood & Ply; Ron Hudd 
Building Services; Scooter; SCP; SDF Electrical; 
Soil Surveys; Sole Commercial; Statewide; Strammit; 
Superform; Thomas Independent Certification; Thor 
Building; Tradelink; Taylor Made Electrical; Unique 
Cleaning Solutions; Usher & Son; VB Form; and SDF 
Electrical.

Special thanks also to the project team for pulling 
it all together: Rod King, Hugh Creedy, Tim Ferguson, 
Bert Griffiths, Drew Ray, Tim McGregor, Samantha 
Fisher, Hannah Hogan and Jack Hutchinson Jnr.

Bold effort from 
subbies for 
Bravehearts

HUTCHIES’ Will Butchard was 
congratulated for a job well done by Officer-
in-Charge, Sergeant Jason Newton, at the 
official opening of the Nanango Police 
Station earlier this year.

Completed in July last year, the premises 
became operational in August, with the 
official opening in January this year.

Sergeant Newton said the high standards 
of construction maintained on the project 
had resulted in an outstanding policing 
establishment.  

“As a result the Hutchinson brand has 
received significant positive reflection 
within the South Burnett area,” he said.

Will feels the long 
arm of the law

Nambour rail station on time

Hutchies’ team members on the Nambour train station upgrade are (from left) Terry Wilson (COTY 
2001) site manager; Avi Singh, quality assurance and HSE officer; Al Gundy, labourer/plant operator; 
Ben Plunkett, project manager; Chelsea Wood, contract administrator; and Joel Bryne, site manager. 


6

HUTCHIES’

Inspiring view on site visit
DON O’Rorke, Consolidated Properties; Rohan Davis, Qualitas; and 
Hutchies’ Terry Bowden (COTY 2008) pictured on level 33 during a 
site visit to the Spire Apartments at 550 Queen Street, Brisbane.

Located in Brisbane’s CBD, Spire is a $190 million, 40-level residen-
tial building consisting of 340 one and two-bedroom apartments.

Construction started in June 2015 and is due for completion late 
this year.

WESTS Bulldogs 
Rugby is a leading 
Brisbane rugby club 
catering to seniors, 
juniors and club 
rugby in a great 
setting at Memorial 
Park, Sylvan Road, 
in Toowong.

This year Wests 
opened its new 
clubhouse built by 
Hutchies. 

The state-of-the-
art rugby, medical, 
function and cafe 
facility is now one 
of the best local 
club rugby venues in 
Australia.

Crane v Crane

HUTCHIES’ crane team used a 500-tonne mobile crane to 
pluck the Favco 220 off the 31st floor of The Milton project 

in Brisbane on completion of construction.

Top dog 
clubhouse


7

HUTCHIES’

ONE of Hutchies’ early 
leaders, Jack (II) Hutchinson 
and his wife, Lily, feature in an 
historic photo graphic exhibi-
tion, ‘Sit Pose Snap, Brisbane 
Portrait Photography 1850-
1950’, which opened recently 
at the Museum of Brisbane in 
City Hall.

Long before smartphones 
and selfies, people visited 
studio portrait photographers 
to capture images of them-
selves they wanted to share 
with the world. 

‘Sit Pose Snap, Brisbane 
Portrait Photography 1850-
1950’ shows how the process 
of capturing and sharing a 
portrait evolved from the 
formal studio sittings of the 
1800s through to candid and 
relaxed photographs of the 
mid-20th century. 

With the introduction of 
commercial photography 
in the mid-1850s, dozens of 
photographic studios popped 

up, capitalising on this 
popular new technology. 

Interest in this novel sensa-
tion was high and profitable 
for photographers. 

The exhibition is from the 
private collection of Marcel 
Safier – one of Australia’s 
most significant collectors of 
portrait photography. 

It shows the variety, trends 
and historical progression 
of photographic types of the 
period, from the early forms 
of daguerreotypes through 
to carte de visites and post-
cards. 

The exhibition runs from 
March 24 to July 30 in the 
Museum of Brisbane, Level 3, 
City Hall.

Hutchies is a presenting 
partner of the Museum of 
Brisbane for the exhibition.

What did we do before the selfie?

Tribute to Hutchinson Builders in the Museum of Brisbane, City Hall.

CONGRATULATIONS to three 
Hutchies’ team members who 
completed their apprenticeships 
this year after having joined the 
construction industry as students 
at school.

Callum Butwell progressed 
from Tradestart student at the 

Gold Coast School of Construc-
tion to a site foreman role under 
Lindsay Good with the Tweed 
team.

Tyler Baker started out doing 
work experience during his 
school holidays and impressed 
Hutchies’ site staff so much that 

he was offered an apprenticeship. 
Tyler worked under Ian 

Partridge on apartments in 
Taringa, through Russell Fryer 
(COTY 2010), then moved to Cy 
Milburn’s (COTY 2014) team and 
is currently working at Adina in 
the city.

Jay Ellis, who completed his 
apprenticeship in March, has 
worked on several interesting 
projects in Cy Milburn’s team 
including the iconic Yungaba 
under the Story Bridge.

Jay is now setting his sights on 
a future leadership role.

From schoolies to qualified tradies
Tyler Baker (centre) shown with team leader, Cy Milburn, and Adina site 

manager, Adam Beard (right).
Callum Butwell (left) pictured with Matt 

Backman.
Jay Ellis pictured with his 

carpentry certificate.


8

HUTCHIES’

I WOULD like to acknowledge the 
excellent work of Christopher Taylor 
in his role for Hutchinson Builders at 
Yungaba. 

I was the contact person in my role as 
chairperson, principal body corporate, 
Yungaba during the extensive works 
undertaken on Yungaba House. 

Chris went out of his way to keep 
the relevant stakeholders informed of 
all work that was being undertaken for 
Yungaba House and other works around 
Linc and Yungaba Promontory. 

He brought enthusiasm and energy 
into his role. 

Refreshingly, Chris was always 
willing to answer questions and follow 
up on matters.  

As you would be aware with the work 
required for Yungaba House, there was 
a lot of noise, a large number of workers 
and heavy large equipment being 
manoeuvred in and around the complex 
during the period. 

Chris at all times did his best to coor-
dinate all activities with respect shown 
to the fact that this was the residents’ 
home environment.

From my perspective as someone 
who has held senior leadership posi-
tions in Australia, Chris is a strong 
asset to your company and I would 
like to formally commend Chris for his 
excellent service.

Susan A Norrie OAM
Chairperson, Principal Body Corporate, 

Yungaba
Chairperson, Yungaba Promontory

•    •    •
I AM the Officer-in-Charge of Nanango 
Police Station and I’m dropping you a 
line to provide feedback in relation to 
the construction of the Nanango Police 
Station.

As you would be aware, construc-
tion was completed in July 2016 and we 
became operational within the premises 
in August 2016.

Your site foreman for this project was 
Will Butchard. 

I first met Will on February 1, 2016, 
when he walked into my office and 
began outlining his plans to begin the 
construction process. 

From that day on, Will kept me 
informed through every stage of the 
construction process. 

Throughout the six months we 
worked with Will, he adopted a collab-
orative, customer focussed approach in 
all his dealings with me. 

This resulted in a strong working 

relationship which enabled two-way 
communication on all relevant matters.

Will constantly strived to meet and 
exceed any requests I had of him. 

Working in close proximity to the 
worksite on a daily basis, I observed the 
high standards that Will insisted upon 
and maintained on the project which 
has resulted in an outstanding policing 
establishment. 

I am sure you are already aware of 
this, but it is my opinion that Will is a 
true asset to your organisation. 

His work ethic, professionalism and 
ability to achieve results has not gone 
unnoticed within the Nanango commu-
nity and, as a result of his efforts, the 
Hutchinson brand has received signifi-
cant positive reflection within the South 
Burnett area.

Jason Newton
Sergeant 10721

Officer-in-Charge
Nanango Police Station

Queensland Police Service

•    •    •
WE refer to Soda Apartments, Cordelia 
Street, South Brisbane and wish to give 
our recommendation to Hutchinson 
Builders following our dealings in the 
construction of the development.

We have been satisfied with the 
delivery of this project, largely attrib-
uted to their century long experience 
and to the amicable relationship estab-
lished early in the project.

This has amounted to enabling clear 
communication with all parties, which 
has provided great transparency in 
delivering a project with the design and 
quality intent intact.

We look forward to working with 
Hutchinson Builders in the future.

Victor Bodhar
GDL Group

•    •    •
JUST an email to give you some amazing 
feedback! 

I’m currently on maternity leave from 
your payroll department. 

Every second day my daughter and 
I walk up to Toowong Village past the 
Illumina project. 

Some days I’m battling with a full 

pram, other days I have her strapped 
safely to me. 

On every occasion I have passed, the 
boys have been polite, considerate and 
friendly. What’s even more lovely is they 
have no idea I work for Hutchies. 

Their behaviour is genuine and such 
a great representation of the company. 

Today I was particularly impressed. 
The traffic controller was busy with 

traffic when a random worker literally 
ran out to stop cars for me and Andie. 
It’s was so nice he went out of his way 
for us. 

It’s nice to see these guys going above 
and beyond for the community. 

Kristy Kruger 
Payroll Clerk

•    •    •
I WAS just walking past your work site 
at South Bank, the Emporium Building, 
and saw something that needs to be 
brought to your attention.

A traffic control officer went above 
and beyond his job description this 
afternoon. He helped a lady using a 
walker to cross the street at the lights.

Sounds simple but it wasn’t and it 
took two changes of light to cross.

He helped her off the footpath across 
the street and up onto the other foot-
path.

The whole time at her speed, not once 
did he hurry her, or look at all put out.

I know there are good people out 
there and he is one of them.

Congratulation on hiring such a man 
and please let him know how wonderful 
I thought his action was.

Vicki Gleeson

•    •    •
I JUST wanted to provide some positive 
feedback on the recent weather enclo-
sure project successfully delivered by 
the Hutchinson team at our Charter 
Hall Shopping Centre at Sydney Street 
Markets, Mackay. 

The Hutchinson team were a plea-
sure to deal with, nothing was (and ever 
has) been an issue with this team that 
delivered the weather enclosure works 
(along with the larger centre expansion 
works which has been completed over 
the last two years). 

The project was delivered on program 
and under budget. 

Correspondence (both verbal and 
written) is answered promptly and a 
special call out to the site manager, 
Mark Taylor, for forming a great rela-
tionship with our tenants and on-site 
staff. 

Nothing was a problem for Mark and, 
as such, this was reflected in happy 
tenants and nil complaints from the 
tenants during the works. 

As we know keeping the tenants 
operational and happy during works 
around their tenancies is not always an 
easy task. 

Thanks also to Andrew Peters for 
great project management and contrib-
uting to its success. 

I look forward to working with 
this Hutchinson team as a preferred 
contractor in the future. 

Thanks again for making my job a 
lot easier! 

David Luke
National Capital Works Manager – 

Retail, Coles

•    •    •
HI Scott,

I really enjoyed your talk last Monday 
(MIT bootcamp at QUT).  

I don’t think many of the group 
had ever worked for, or encountered, 
an organisation like Hutchies, where 
people have so much freedom, along 
with responsibility and accountability!!!  

And where work is actually ‘fun’ and 
people want to contribute.

It was great watching people’s faces 
and listening to some of the comments 
around me, while you and Mark (Kucks) 
were talking.

The group’s interest was evidenced by 
their attention, questions and the queue 
to talk with you after.  

Also, Mark was telling me he was 
bombarded with questions during boot-
camp. I’m sure you’ll hear more from 
some.  

They are such an enthusiastic bunch 
and very hungry for knowledge. And 
even more importantly, the bootcamp 
structure really inspires participants to 
take action on that knowledge.

Mark seemed to be thoroughly 
enjoying himself along with being chal-
lenged, and seemed to be much more 
comfortable and confident in being in 
the group when I caught up with him 
the next day.

Cheers,
Suzy Roden

FEEDBACK

SUPPORTED by QMusic, Bank of Queensland and Hutchies, the 
Queensland Music Awards is an annual state-wide search for the best 
new music talent.

Artists from all over the state in a number of categories are recogn-
ised each year for their songwriting and musical excellence.

Held at the Brisbane Powerhouse, the night belonged to rising Gold 
Coast star, Amy Shark, who picked up three awards, including song 
of the year for her single ‘Adore’ and a clean sweep of the pop and 
regional awards.

Hutchies was represented at the QMAs by Jack Hutchinson Jnr.
For this year’s full results visit www.queenslandmusicawards.com.au

Gold Coast/LA-based ROMY who performed on the night won the 
Urban category for her ‘Wild Heart’.  (Photo: Stephen Booth)

Queensland Music Awards


Steven Bradbury hams it up with (from left) Chris Quinn, George Ellison, 
Toby Wagner and Jackson Auld.

MANAGING director, Greg Quinn (COTY 2007), was the designated 
team leader for the Hutchies’ crew who went along to the St Edmund’s 
College annual foundation dinner, Ipswich, to meet Olympic gold 
medallist, Steven Bradbury.

As guest speaker, Steven’s topic was ‘Last Man Standing’ – his life 
before, during and after the Olympics. 

Previous speakers at the event have included Kerry O’Keefe, cricket 
commentator, and Mark Donaldson, Victoria Cross recipient.

The dinner celebrated 125 years of Christian Brothers education in 
Ipswich and was supported by Brothers Leagues Club and Hutchies.

Guest speaker last man standing

HUTCHIES’

9

UNITED Synergies and Noosa 
Heads Rotary Club brought 
together a large team of local 
tradespeople and suppliers 
to restore the historic Tait-
Duke Community Cottage in 
Tewantin.

Hutchies was one of 30 organi-
sations and individuals who 
pooled their resources to restore 
the 98-year-old cottage.

The Tait-Duke cottage was built 
at the corner of Poinciana Avenue 
and Sidoni Street, Tewantin, for 
Charles Tait and Emma Duke in 
1919. 

It was home to Esme Tait for 
more than 87 years before she 
gifted it to the community, after 
which it was relocated to council 
land in Earl Street, Tewantin.

Now known as the Tait-Duke 
Community Cottage, it will 
provide a meeting and activity 
space for a variety of community 

organisations and serve as an 
information hub for local support 
services.

The organisers thanked 
Hutchies for its huge contribution 
to the community project through 
negotiation of donations and 

Historic family cottage takes on new community role

LEFT:
Tradies and 
trainees 
outside the 
Tait-Duke 
Community 
Cottage in 
Tewantin.

A NEW aged care facility in Hervey 

Bay has been designed to feel like a 

five-star resort.

The $30 million complex is being 

built by Hutchies for Premier Health 

Care next door to St Stephen’s 

Hospital in Urraween.

Premier Health Care’s Viv Padman 

said the brief to the architect and 

interior designer was to design 

a five-star hotel that would offer 

nursing services in addition to 

various lifestyle options.

He said the facility would create 

an inviting atmosphere for the 

whole family.

“In addition to all the modern 

facilities, we aim to provide more 

living space and numerous lounges 

and casual dining areas that will 

draw families into the facility,” said 

Mr Padman.

The aged care centre has engaged 

more than 200 tradespeople during 

construction and will create 150 

permanent jobs on completion.

An inspection team, including 

bankers, architects, nurses and 

management, recently visited 

the site and was delighted with 

construction progress. 

The project was reported to be on 

budget and ahead of schedule with 

a hand-over set down for July.

Hutchies’ crew on site at the Premier Health Care project in Hervey Bay are 
(from left) Bernie Freimuth, Dom Taylor and Clayton Ballard.

Five-star aged care for Hervey Bay

‘The Tradie Bunch’, as they 
became known, gained experi-
ence in a range of construction 
skills throughout the renovation.

Eight trainees graduated with 
a Certificate 1 in Construction 
with four finding immediate 
employment.

United Synergies is continuing 
to help the remaining trainees 
to secure employment or further 
training.

sponsorship of materials, expert 
project management advice and 
its links to industry contacts for 
employment opportunities.

United Synergies received 
40 applications for work train-
eeships on the project, with 
10 being selected to join in the 
18-week renovation project under 
the supervision of United Syner-
gies, Hutchies and a variety of 
tradespeople.


1 0

HUTCHIES’

HUTCHIES’ Sunshine Coast team has passed the 

halfway point in construction of the new shared 

Queensland Fire Emergency Service and Queens-

land Ambulance Service base in Bundaberg. 

As well as the obvious benefits to the 

community that a state-of-the-art emergency 

services precinct offers, the project also has 

created long-term employment opportunities for 

four Indigenous apprentices who started their 

apprenticeships on site. 

They are Tyas White-Cobbo (Fogarty Bros Plas-

tering), Jorden William (Grants Plumbing), Jarrod 

Steindl (SNT Electrical) and Corey Marsh (Port City 

Air Conditioning).

Project manager, Noel Ryan, and contract 

administrator, Dave Styles, worked closely with 

Indigenous employment coordinator, Jean Cobbo. 

In addition to the apprenticeships in plumbing, 

plastering, electrical and air-conditioning, the 

team has also engaged two Indigenous businesses 

to work on the project. 

This will result in approximately 3,500 work hours 

on the site invested in developing Indigenous 

apprentices from the local community. 

Site manager, Leo DeBoer, keeps in touch with 

the apprentices on site and has been impressed by 

their progress. 

All four apprentices are employed by 

sub-contractors, as participants of Hutchies’ 

Statim-Yaga program.

The apprentices will be supported by 

Hutchies’ mentors beyond the completion of the 

Bundaberg QFES/QAS base and throughout their 

apprenticeships.

Two of the Indigenous apprentices working on Hutchies’ Bundaberg QFES/QAS base project are 
(from left) Tyas White-Cobbo, Fogarty Bros Plastering, and Jorden William, Grants Plumbing.

HUTCHIES has successfully completed an 
upgrade of Coles Port Melbourne store.

The project had its challenges with the 
small store having limited back of house 
space, restricted delivery curfews and with all 
works having to be carried out during normal 
trading hours due to Council restraints for 
night works.

Hutchies’ site manager, Christian 
O’Connor, with his fifteenth coffee in hand, 
pulled an all-nighter to make sure the opening 
of Coles Port Melbourne went smoothly.

Pictured at the after party for the Synapse (SAIF) project opening are (from left) 
Paul De Jong (COTY 1995 and Hutchies’ Cairns team leader), Chris Thompson 
(ex-chairman of Synapse), Jennifer Cullen (chairman of Synapse), Dave Strang 

(Hutchies’ site manager) and Scott Pearson (AECOM). 

HUTCHIES’ Cairns team joined celebrations for the 
successful completion of the Synapse project. 

The Hutchies-built Supported Accommodation 
Innovation Fund (SAIF) facility in Manunda – the 
result of a consortium of non-government, corporate, 
Indigenous and non-Indigenous organisations working 
together to provide an accommodation facility and 
model of support for Indigenous clients with brain 
injury and severe and profound disabilities – will allow 
residents to live a more independent life.

More than 120 people attended the official opening 
which included traditional Indigenous dance ceremo-
nies and blessings of the building.

Port Melbourne Coles 
docks successfully

Synapse celebrates 
successful ending

Project’s good run in Bundy


1 1

HUTCHIES’

Geoff Bennett, from JGP Electrical, receives his safety 
award from James Cook University project site 

manager, Kent Beavon. 

A NEW fashion garment has been added to 

Hutchies’ Scratchies prizes … and it is a one-off 

collector’s item.

The campaign against Queensland’s lockout laws 

had T-shirts printed showing Puritans dancing to 

the line ‘Party like it’s 1699’.

When the Queensland Government softened 

its stance on lockouts, the campaign was left with 

plenty of unused ammunition in the form of piles 

of T-shirts.

Always one to seize an opportunity, Scott 

Hutchinson decided to use the shirts as prizes and 

give-aways.

“The T-shirts are a once only production and a 

strong comment on a special moment in Queens-

land’s social history,” said Scott.

“They are valuable collector’s items and a 

reminder of what might have been.

“Besides, they are far too good to waste.”

TOOWONG’S bees are moving into new 
ultra-modern, European-style, insulated 
accommodation which is expected to boost 
honey production in the months ahead.

Urban apiarist, Jack Wilson Stone, who 
works with Hutchies on the bee project, has 
acquired polystyrene beehives designed and 
manufactured in Finland.

Jack said that the new hives were proving 
significantly better than the traditional 

wooden hive.
“The difference is due to their incredible 

insulating properties,” he said. 
“In the bush and on the rooftops, the bees 

can spend more time out in the flowers and 
less time moderating the temperature of their 
hives.”

The workers are being moved progressively 
into their new homes with great expectations 
from all at Toowong on their performance.

Aaron Lawrence, of G James, is presented 
with his safety award by site manager, 
Steve Williams. Aaron was nominated for 
his OCD approach to safety and quality 

work manship at 310 Ann Street. 

Dean Tomlin, an apprentice electrician 
with Perigon, received a safety award on 

the 310 Ann Street site.

Safety awards

Honey bees’ cool new hives
Urban apiarist, Jack Wilson Stone, with Hutchies’ new European beehives.

Scott‘s wife, Mary-Jeanne, and daughter, Mary, 
model the new Scratchies prizes.

Party like it’s 1699


1 21 2

HUTCHIES’

MARTIN Kingham, from Hutchies’ Melbourne 
City Campus expansion fit-out project, was 
among the mourners who paid their respects to 
the victims and families of the recent Bourke 
Street Mall massacre in Melbourne. 

Martin’s heartfelt gesture echoes the feelings 
of all at Hutchies and the Australian building 
industry in general.

QUEENSLAND and New South 

Wales rarely see eye-to-eye when it 

comes to rugby league matters, but 

Hutchies’ women from both states 

agree that Alfie Langer is a top bloke.

The girls’ weekend away on the 

Sunshine Coast gave them the 

chance to meet the football legend 

when they dined at Alfie’s Mooo Char 

& Bar in Caloundra as part of their 

social activities.

Shown in a scrum with Alfie are 

(from left) Stacey McCracken, Karen 

Dunham, Carolina Busina, Tenielle 

Stevenson, Meghan Jennings and 

Skye Curran.

Remembering Bourke Remembering Bourke 
Street Mall massacreStreet Mall massacre

What’s it all 
about? Alfie!

BUNNY girls delivering Easter cheer and eggs at Toowong are (from left) 
Sky Liston, Tabi Ward and Brooke Wilson.

TONY O’Neill passed away on 
April 6 after a short battle with 
cancer aged 61. 

Tony was a great friend of 
Hutchies and was instrumental 
in enabling the Casuarina Beach 
and the Alpen Ridge, Niseko, 
Japan developments in his role 
at Consolidated Properties as 
sales and marketing manager 
and investment partner. 

He enjoyed life to the full and 
was an avid sportsperson with a 

wide circle of friends. 
His “going away party” was 

held at Casuarina and that 
wonderful community remains 
Tony’s lasting legacy.

Tony leaves behind his wife, 
Tonia, and children, Jay, Tyler 
and Hayley.

Farewell Tone

Obituary
Tony O’Neill

02-11-1955  ~  06-04-2017


1 3

HUTCHIES’

THE Southpoint team couldn’t wait for Christmas holidays to start last year and dressed casual for the last day 

of work in 2016. Pictured from left (rear) are Julian Gourgaud, Greg Williams, Rob Mohr, Wayne Berich, Joey 

Cassin, Howard Williams, Regan Allen, Michael McCarthy, Dan Branford, Jay Archer, (front) Adam Roberts, 

Clayton Morgan, Keithy Butwell and Randy Gibura.

Tassie celebrates the Chinese New Year
MEMBERS of Hutchies’ Tasmanian team 
were invited to celebrate the Chinese 
New Year on January 28 with their 
client, the Tasmanian Chinese Buddhist 
Academy.

Project manager, Steve Ninnes, site 
manager, Gordon Manson, and contract 
administrator, Chan Ramakrishnan, 
joined in the celebration.

Steve also took part in the traditional 
ceremony of dotting of the lion’s eyes to 
give them sight.

Hutchies is involved in long-term plans 
for a Chinese Buddhist Cultural Park 
outside Hobart for the client, Holy Tantra 
Esoteric Buddhism Incorporated and the 
Tasmanian Chinese Buddhist Academy of 
Australia.

SAM Reinmuth was glad he attended the recent roof 
wetting party on the Macquarie Street Hotel site 
when he was named the raffle winner of a flat screen 
television.

Hutchies’ Mick Connolly presents Sam, an electri-
cian from Klimate Construction, with his prize.

Macquarie Street Hotel 
roof wetting a winner

Last day on 
Southpoint


1 4

HUTCHIES’

COLES, LOGANHOLME
Job Value: $957,000
Job Description: This project is a live store 
refurbishment of a Coles tenancy located within 
the Hyperdome complex at Loganholme.
Hutchies’ team leader: . . . . . . .  Russell Fryer
Hutchies’ project manager: . . . .  Luke Giles
Hutchies’ administrator: . . . . . .  Craig Diedricks
Hutchies’ site manager: . . . . . .  Josh Pyle
Hutchies’ supervisor:  . . . . . . . .  Nathan Durietz
Hutchies’ cost planner: . . . . . . .  Lawrence Versace
Architect firm: . . . . . . . . . . . . . .  TRG Architects
Structural engineering: . . . . . . .  MPN Structural 

Consultants
Quantity surveyor: . . . . . . . . . . .  Turner Townsend
Electrical consultant: . . . . . . . . .  STP Consultants
Client: . . . . . . . . . . . . . . . . . . . .  Coles Supermarkets 

Australia

NOOSA ENERGY CENTRE
Job Value: $3.2M
Job Description: Located on Eumundi Noosa 
Road, this job consists of the demolition of an 
existing commercial building and redevelop-
ment of the site with a new service station and 
food tenancy.
Hutchies’ team leader: . . . . . . .  Russell Fryer
Hutchies’ project manager: . . . .  Luke Giles
Hutchies’ administrator: . . . . . .  Craig Diedricks
Hutchies’ cost planner: . . . . . . .  Simon McGilvray
Architect firm: . . . . . . . . . . . . . .  Thomson Adsett
Structural engineering: . . . . . . .  DEQ Consulting
Civil engineering:  . . . . . . . . . . .  DEQ Consulting
Electrical consultant: . . . . . . . . .  STP Consultants
Client: . . . . . . . . . . . . . . . . . . . .  Denmac Nominees

ST VINCENT’S HOSPITAL
Job Value: $20.363M
Job Description: Redevelopment of this 
hospital includes demolition of key internal 
areas, new café services infrastructure, relo-
cation of the laundry, new kitchen operations, 
lunch rooms, operating theatres, executive 
offices, call centre and plant deck.
Hutchies’ team leader: . . . . . . .  Rob Weymouth
Hutchies’ construction manager:  Shaun Spry
Hutchies’ administrator: . . . . . .  Nick Linnan
Hutchies’ site manager: . . . . . .  Geoff Kampf
Hutchies’ cost planner: . . . . . . .  Derek McVeigh
Architect firm: . . . . . . . . . . . . . .  Pulse Architecture
Structural engineering: . . . . . . .  Kehoe Meyers
Services engineering: . . . . . . . .  Umow Lai
Client: . . . . . . . . . . . . . . . . . . . .  St Vincent’s Hospital

JAMES STREET HOTEL
Job Value: $45.3M
Job Description: Project is a seven-storey 
mixed-use development involving new three-
level basement, 10 retail tenancies, restaurant, 
boardrooms, day spa, gym, pool as well as 
the key component of 174 hotel rooms from 
levels two.
Hutchies’ team leader: . . . . . . .  John Berlese
Hutchies’ project manager: . . . .  Timothy Ferguson
Hutchies’ administrator: . . . . . .  Nish Ram
Hutchies’ site manager: . . . . . .  Nick Hamilton
Hutchies’ cost planner: . . . . . . .  Martin Tanner
Architect firm: . . . . . . . . . . . . . .  Richards & Spence
Structural engineering: . . . . . . .  ADG Engineers
Civil engineering:  . . . . . . . . . . .  ADG Engineers
Quantity surveyor: . . . . . . . . . . .  GRC Quantity Surveyors
Electrical consultant: . . . . . . . . .  SDF Electrical
Client: . . . . . . . . . . . . . . . . . . . .  Calile Malouf 

Developments

MERIDAN STATE COLLEGE
Job Value: $4M
Job Description: Job is the construction of 
a new two-level innovation building housing 
GLA spaces and staff centre, extensions to the 
existing food technology building, relocating 
bike shelters and landscaping works.
Hutchies’ team leader: . . . . . . .  Michael Michell
Hutchies’ project manager: . . . .  Dave Smythe
Hutchies’ administrator: . . . . . .  Melanie Longland
Hutchies’ site manager: . . . . . .  Mal Leeming
Hutchies’ supervisor:  . . . . . . . .  Jamie Ison
Hutchies’ cost planner: . . . . . . .  Terry Lloyd
Architect firm: . . . . . . . . . . . . . .  Towill Design Group
Structural engineering: . . . . . . .  Calibre Consulting
Civil engineering:  . . . . . . . . . . .  Calibre Consulting
Electrical consultant: . . . . . . . . .  Wood & Grieve
Client: . . . . . . . . . . . . . . . . . . . .  Department of Education 

and Training

sports facility, canteen and student toilets; the 
renovation of part of an existing administration 
and classroom building into two new prep 
classrooms; the relocation of the school’s 
existing centre of network and NBN connec-
tion; as well as new pathways, landscaping 
and site drainage.
Hutchies’ team leader: . . . . . . .  Paul De Jong
Hutchies’ project manager: . . . .  Peter King
Hutchies’ administrator: . . . . . .  Amy Swift
Hutchies’ site manager: . . . . . .  Rob Mahony
Hutchies’ cost planner: . . . . . . .  Shannon Liddy
Architect firm: . . . . . . . . . . . . . .  GGI Architects
Structural engineering: . . . . . . .  Rodgers Consulting
Civil engineering:  . . . . . . . . . . .  Rodgers Consulting
Electrical consultant: . . . . . . . . .  Sequel Consulting Group
Client: . . . . . . . . . . . . . . . . . . . .  The Roman Catholic 

Trust Corporation for the 
Diocese of Cairns

MOKO LIVING APARTMENTS
Job Value: $15.521M
Job Description: MOKO, comprising 44 two 
and three-bedroom units and 11 townhouses 
plus commercial and retail spaces over six 
building clusters varying from three to four 
levels, will be constructed within the Kawana/
Birtinya Residential and Health precinct on the 
Sunshine Coast. 
Hutchies’ team leader: . . . . . . .  Michael Michell
Hutchies’ project manager: . . . .  Steven Hodgins
Hutchies’ administrator: . . . . . .  Emma Dunn
Hutchies’ site manager: . . . . . .  Lyle Ellis 
Hutchies’ cost planner: . . . . . . .  Terry Lloyd
Architect firm: . . . . . . . . . . . . . .  Blackburn Jackson 

Design 
Structural engineering: . . . . . . .  Empire Engineering 
Civil engineering:  . . . . . . . . . . .  Barlow Shelley 
Electrical consultant: . . . . . . . . .  CV Services

ERGON ENERGY DEPOT, 
TOOWOOMBA
Job Value: $8.918M
Job Description: This project is the exten-
sive redevelopment of the Toowoomba Ergon 
depot, while the facility remains fully opera-
tional. Works are being completed over six 
main stages across 11 buildings as well as a 
significant portion of civil works to much of the 
existing yard, roadways and parking areas. 
Hutchies’ team leader: . . . . . . .   Robert Weymouth
Hutchies’ project manager: . . . .  Rob Ward
Hutchies’ administrator: . . . . . .  Jarryd Allen
Hutchies’ site manager: . . . . . .  Lachlan Bloomfield
Hutchies’ site foreman: . . . . . . .  Dan Huth
Hutchies’ cost planner: . . . . . . .  Derek McVeigh
Architect firm: . . . . . . . . . . . . . .  Elia Architecture
Structural engineering: . . . . . . .  HIG Engineers
Civil engineering:  . . . . . . . . . . .  HIG Engineers
Quantity surveyor: . . . . . . . . . . .  Swart and Associates
Electrical consultant: . . . . . . . . .  Ashburner Francis
Landscape consultant: . . . . . . .  JW Concepts
Client: . . . . . . . . . . . . . . . . . . . .  Ergon Energy Corporation

PEREGIAN DIGITAL HUB
Job Value: $2.728M
Job Description: This job is the design and 
construction of a two-level office to be used 
as a digital hub.
Hutchies’ team leader: . . . . . . .  Michael Michell
Hutchies’ project manager: . . . .  Dean Reilly
Hutchies’ administrator: . . . . . .  Melanie Longland 
Hutchies’ site manager: . . . . . .  Stuart Hargreaves
Hutchies’ supervisor:  . . . . . . . .  Jay Smith
Hutchies’ cost planner: . . . . . . .  Terry Lloyd
Architect firm: . . . . . . . . . . . . . .  Sparks Architects

Hutchies’ project manager: . . . .  Glynn Kidney
Hutchies’ site manager: . . . . . .  Greg Inwood
Hutchies’ cost planner: . . . . . . .  Ben Adams
Architect firm: . . . . . . . . . . . . . .  Verve
Structural engineering: . . . . . . .  Verve
Civil engineering:  . . . . . . . . . . .  Baker Rossow
Electrical consultant: . . . . . . . . .  Ashburner Francis/

Storman Industries
Client: . . . . . . . . . . . . . . . . . . . .  Parmac

7-ELEVEN, HIGHFIELDS
Job Value: $1.904M
Job Description: This full turnkey package 
is the design and construction of a 7-Eleven 
Service Station to service the ever-growing 
area of Highfields and, as part of the works, 
Hutchies is required to upgrade the intersec-
tion at Cawdor Road.
Hutchies’ team leader: . . . . . . .  Robert Weymouth
Hutchies’ construction manager:  Shaun Spry
Hutchies’ project manager: . . . .  Glynn Kidney
Hutchies’ site manager: . . . . . .  Chris Luhrs
Hutchies’ cost planner: . . . . . . .  Ben Adam
Architect firm: . . . . . . . . . . . . . .  TRG
Structural engineering: . . . . . . .  ESS
Civil engineering:  . . . . . . . . . . .  Pinnacle
Electrical consultant: . . . . . . . . .  Ashburner Francis
Client: . . . . . . . . . . . . . . . . . . . .  BluePoint Property

7-ELEVEN, TINGALPA
Job Value: $2.161M
Job Description: This full turnkey package 
is the design and construction of a 7-Eleven 
Service Station to service the area of Tingalpa 
and includes an adjoining 115m2 tenancy with 
a fit-out package. 
Hutchies’ team leader: . . . . . . .  Robert Weymouth
Hutchies’ construction manager:  Shaun Spry
Hutchies’ project manager: . . . .  Glynn Kidney
Hutchies’ cost planner: . . . . . . .  Ben Adams
Architect firm: . . . . . . . . . . . . . .  TRG 
Structural engineering: . . . . . . .  Farr Engineering
Civil engineering:  . . . . . . . . . . .  Farr Engineering
Client: . . . . . . . . . . . . . . . . . . . .  Parmac Property

YOUI HEADQUARTERS
Job Value: $49.535M
Job Description: This construction of a four-
storey call centre, as new commercial head-
quarters for Youi Insurance, includes extensive 
works external to the site such as café, 
landscaping and associated road works and 
signalisation. 
Hutchies’ team leader: . . . . . . .  Michael Michell
Hutchies’ project manager: . . . .  David Hungerford
Hutchies’ administrator: . . . . . .  Frederick Beytell
Hutchies’ site manager: . . . . . .  Wayne Syrch
Hutchies’ supervisors:. . . . . . . .  Bradley Johnstone & 

Patrick Gribbin
Hutchies’ cost planner: . . . . . . .  Terry Lloyd
Architect firm: . . . . . . . . . . . . . .  Cottee Parker
Structural engineering: . . . . . . .  ADG Engineers
Civil engineering:  . . . . . . . . . . .  JFP Urban Consultants
Electrical consultant: . . . . . . . . .  Umow Lai
Client’s project management: . .  KHA Project Management
Client: . . . . . . . . . . . . . . . . . . . .  Youi Properties

ST JOSEPH’S PRIMARY SCHOOL, 
CAIRNS
Job Value: $5M
Job Description: This redevelopment project 
involves the demolition of three two-storey 
classroom buildings; the deconstruction and 
re-erection of a steel framed structure over a 
sports court; the construction of a new three-
storey classroom building with 12 GLAs, new 

EMERALD APARTMENTS
Job Value: $152,273
Job Description: After the removal of an 
existing facility and tiling, this job involves 
construction of a new walkway structure and 
finishes. 
Hutchies’ team leader: . . . . . . .  Michael Michell 
Hutchies’ project manager: . . . .  Emma Dunn
Hutchies’ administrator: . . . . . .  Emma Dunn
Hutchies’ site manager: . . . . . .  Will Butchard
Hutchies’ cost planner: . . . . . . .  Michael Michell 
Architect firm: . . . . . . . . . . . . . .  Andrew Bock 

Architecture

THE CAIRNS MUSEUM FIT-OUT
Job Value: $777,232
Job Description: This fit-out project and 
the renewed museum is set to be the feature 
attraction of the renovated Cairns School of 
Arts building.
Hutchies’ team leader: . . . . . . .  Paul De Jong
Hutchies’ project manager: . . . .  Peter Singleton
Hutchies’ administrator: . . . . . .  David Elms
Hutchies’ site manager: . . . . . .  Glenn Skaraiev
Hutchies’ cost planner: . . . . . . .  Chris Hattingh
Architect firm: . . . . . . . . . . . . . .  Bannyan Wood
Structural engineering: . . . . . . .  Moller Consulting
Electrical consultant: . . . . . . . . .  WSP
Client: . . . . . . . . . . . . . . . . . . . .  Historical Society of 

Cairns NQ Inc.

LEUKAEMIA FOUNDATION 
HERSTON
Job Value: $2.266M
Job Description: Job involves a façade exten-
sion and internal refurbishment of 14 units, 
staff areas, reception and waiting rooms and 
common laundry, kitchen, lounge and gym.
Hutchies’ team leader: . . . . . . .  Russell Fryer
Hutchies’ project manager: . . . .  Tom Wilson
Hutchies’ administrator: . . . . . .  Mitch Grimmer
Hutchies’ cadet administrator:  .  Warren Humphris
Hutchies’ site manager: . . . . . .  Clem Green
Hutchies’ estimator: . . . . . . . . .  Mitch Elliott
Architect firm: . . . . . . . . . . . . . .  Buchan Group
Structural engineering: . . . . . . .  Farr Engineers
Certifier: . . . . . . . . . . . . . . . . . .  McKenzie Group
Hydraulic consultant:  . . . . . . . .  BRW Enterprises (QLD)
Client: . . . . . . . . . . . . . . . . . . . .  The Leukaemia 

Foundation of Australia

KELVIN GROVE STATE COLLEGE
Job Value: $6.326M
Job Description: Construction of a new 
three-level classroom, staffroom and ameni-
ties building on the junior school campus will 
include associated external works and covered 
links to connect the new building with the rest 
of the school.
Hutchies’ team leader: . . . . . . .  Russell Fryer
Hutchies’ project manager: . . . .  Tom Wilson
Hutchies’ administrator: . . . . . .  Mitch Grimmer
Hutchies’ administrator: . . . . . .  Matt Hutchinson
Hutchies’ site manager: . . . . . .  Luke Puxley
Hutchies’ site foreman: . . . . . . .  Nat Creedy
Hutchies’ estimator: . . . . . . . . .  Robert Rea
Architect firm: . . . . . . . . . . . . . .  Towill Design Group
Structural engineering: . . . . . . .  Calibre Consulting
Civil engineering:  . . . . . . . . . . .  Calibre Consulting
Electrical, mechanical and lift:  .  Wood and Grieve
Hydraulic consultant:  . . . . . . . .  Russell Jones Hydraulic 

Services
Client: . . . . . . . . . . . . . . . . . . . .  Department of Education 

and Training

7-ELEVEN, 
WEST & STENNER STREET
Job Value: $1.81M
Job Description: This full turnkey package 
is the design and construction of a 7-Eleven 
Service Station to service the Western Area 
of Toowoomba.
Hutchies’ team leader: . . . . . . .  Robert Weymouth
Hutchies’ construction manager:  Shaun Spry

JOBS 

UPDATE

A $6.7 million retail centre is under construction in Griffin, north of Brisbane.


HUTCHIES’

1 5

Structural engineering: . . . . . . .  SCG Engineering
Civil engineering:  . . . . . . . . . . .  Callaghan & Toth
Electrical consultant: . . . . . . . . .  RPG Consulting
Mechanical consultant: . . . . . . .  RPG Consulting
Client: . . . . . . . . . . . . . . . . . . . .  Noosa Shire Council

COOLUM STATE HIGH SCHOOL
Job Value: $3.732M
Job Description: This is the construction of 
new two-storey GLA building.
Hutchies’ team leader: . . . . . . .  Michael Michell
Hutchies’ project manager: . . . .  Steve Hodgins
Hutchies’ administrator: . . . . . .  Emma Dunn
Hutchies’ site manager: . . . . . .  Stuart Hargreaves
Hutchies’ cost planner: . . . . . . .  Terry Lloyd
Architect firm: . . . . . . . . . . . . . .  Cobie
Structural engineering: . . . . . . .  Meinhardt
Civil engineering:  . . . . . . . . . . .  Meinhardt
Electrical consultant: . . . . . . . . .  BSI
Mechanical engineer: . . . . . . . .  BSI
Hydraulic engineer: . . . . . . . . . .  BRW
Lift consultant: . . . . . . . . . . . . .  BSI
Client: . . . . . . . . . . . . . . . . . . . .  Department of Education 

and Training

FORESHORE APARTMENTS
Job Value: $6.508M
Job Description: This Sunshine Coast project 
is a 28-unit development on Bradman Avenue 
overlooking the Maroochydore River.
Hutchies’ team leader: . . . . . . .  Michael Michell
Hutchies’ project manager: . . . .  Dean Reilly
Hutchies’ administrator: . . . . . .  Melanie Longland
Hutchies’ site manager: . . . . . .  Jack McKenzie
Hutchies’ cost planner: . . . . . . .  Terry Lloyd
Architect firm: . . . . . . . . . . . . . .  Blackburne Jackson 

Architects
Structural engineering: . . . . . . .  ADG Engineers
Civil engineering:  . . . . . . . . . . .  Morgan Consulting
Electrical consultant: . . . . . . . . .  Wildesisen & Associates
Hydraulic engineer: . . . . . . . . . .  Plumbing Design & 

Drafting
Client: . . . . . . . . . . . . . . . . . . . .  SCU Holdings

ENERGEX DEPOT, 
BOONAH AND GATTON
Job Value: $2.3M 
Job Description: The Energex Gatton and 
Boonah refurbishment project consists of a full 
internal demolition and refit, with new office 
space, meeting room, quiet room, kitchen and 
amenities facilities, as well as a full wash and 
paint of the exterior.
Hutchies’ team leader: . . . . . . .  Cy Milburn
Hutchies’ project manager: . . . .  Chris Chainey
Hutchies’ administrators:  . . . . .  George Withey & Jacob 

Carter
Hutchies’ site managers:  . . . . .  Peter Richards & Joseph 

Licastro
Hutchies’ cost planner: . . . . . . .  Frank Moes 
Architect firm: . . . . . . . . . . . . . .  Mode Design
Structural engineering: . . . . . . .  Bellas & Reitano 
Mechanical engineer: . . . . . . . . WSP
Hydraulic engineer . . . . . . . . . . WSP
Electrical consultant: . . . . . . . . .  WSP
Client’s project management: . .  Ranbury Management 

Group
Client: . . . . . . . . . . . . . . . . . . . .  Energex

NORTH LAKES FUEL AND RETAIL
Job Value: $2.43M
Job Description: Job is the construction of 
a 7-Eleven service station, retail space and 
car wash.
Hutchies’ team leader: . . . . . . .  Levi Corby
Hutchies’ project manager: . . . .  Jason Marsden
Hutchies’ administrator: . . . . . .  Dene Fowler
Hutchies’ cost planner: . . . . . . .  Brendan Kavanagh
Architect firm: . . . . . . . . . . . . . .  TRG
Structural engineering: . . . . . . .  Erwin Structural 

Engineering
Civil engineering:  . . . . . . . . . . .  Pinnacle Engineering
Electrical consultant: . . . . . . . . .  BCA Consultants
Client: . . . . . . . . . . . . . . . . . . . .  BluePoint Property

AMP EOTF AND THE LINK
Job Value: $4.438M 
Job Description: The new AMP End of Trip 
Facility project in Milton consists of building 
on top of an existing carpark slab to supply 
amenities, bike storage and lockers for those 
who run, ride or catch public transport to work, 
while The Link works consist of upgrading 
the connecting walkway between Little Cribb 
Street and Coronation Drive with new land-

scaping, kiosk and undercover shelters. 
Hutchies’ team leader: . . . . . . .  Cy Milburn
Hutchies’ project manager: . . . .  Chris Chainey
Hutchies’ administrators:  . . . . .  Jacob Carter & George 

Withey 
Hutchies’ site managers:  . . . . .  Chris Taylor & Eden Hove 
Hutchies’ cost planner: . . . . . . .  Frank Moes
Architect firm: . . . . . . . . . . . . . .  Woods Bagot 
Structural engineering: . . . . . . .  MPN Consulting 
Hydraulic engineer:  . . . . . . . . . Wood & Grieve
Mechanical engineer: . . . . . . . .  Wood & Grieve
Electrical consultant: . . . . . . . . .  Wood & Grieve
Client project management: . . .  APP
Client: . . . . . . . . . . . . . . . . . . . .  AMP Capital Investors

PARKSIDE ON FOLKSTONE
Job Value: $9M
Job Description: This project, comprising 
37 one, two and three-bedroom apartments, 
is located in the heart of Bowen Hills, three 
kilometres from Brisbane’s CBD.
Hutchies’ team leader: . . . . . . .  Rohan Barry
Hutchies’ project manager: . . . .  Matthew Skrinis
Hutchies’ administrator: . . . . . .  Scott Smithers
Hutchies’ site manager: . . . . . .  Gavin Musk
Hutchies’ cost planner: . . . . . . .  Jye Bailey
Architect firm: . . . . . . . . . . . . . .  Arkitecture
Structural Engineering: . . . . . . .  ADG Engineers
Civil Engineering: . . . . . . . . . . .  DNBS
Client: . . . . . . . . . . . . . . . . . . . .  Tessa Developments

THE PALAIS THEATRE 
REFURBISHMENT
Job Value: $3.7M
Job Description: Project is the extensive 
internal refurbishment of this iconic Melbourne 
theatre building.
Hutchies’ team leader:  . . . . . . . Dan Casey
Hutchies’ project manager:  . . . Dan Haycox
Hutchies’ administrator:  . . . . . . Claudio Diaz
Hutchies’ site manager: . . . . . .  Ilias Panayi
Hutchies’ cost planner:  . . . . . . Jason Chan
Hutchies design engineer: . . . . .  Ryan Fabry
Architect firm: . . . . . . . . . . . . . .  Michael Taylor 

Architecture & Heritage
Structural engineering:  . . . . . . Wood & Grieve
Electrical consultant:  . . . . . . . . BRT Consulting
Client:  . . . . . . . . . . . . . . . . . . . Live Nation

BOGGO ROAD LOT 7
Job Value: $19.9M
Job Description: Boggo Road Lot 7 project is 
a five-storey residential development in Dutton 
Park consisting of two adjoining buildings 
with 75 apartments, internal courtyard, open 
spaces and two-level basement carpark.
Hutchies’ team leader: . . . . . . .  Robert Weymouth
Hutchies’ project manager: . . . .  Tim Easterbrook
Hutchies’ administrator: . . . . . .  Yohan Fernando
Hutchies’ site manager: . . . . . .  John Pace
Hutchies’ supervisor:  . . . . . . . .  Leanne McLean
Hutchies’ cost planner: . . . . . . .  Chandana Kuruppu
Architect firm: . . . . . . . . . . . . . .  Cox Architecture
Structural engineering: . . . . . . .  ADG Engineers
Civil engineering:  . . . . . . . . . . .  McLean Consulting 
Quantity surveyor: . . . . . . . . . . .  GRC Quantity Surveyors

Electrical consultant: . . . . . . . . .  Floth Sustainable 
Building Consultants

Client: . . . . . . . . . . . . . . . . . . . .  Stockwell

PENINSULA BUILDING A, 
HOPE ISLAND
Job Value: $10M
Job Description: Project is the construction of 
40 units as the second stage of the Peninsula 
Residences in Hope Island.
Hutchies’ team leader: . . . . . . .  Paul Hart 
Hutchies’ project manager: . . . .  Robert Doyle
Hutchies’ administrators:  . . . . .  Michael Brotherstone & 

Nicolas Weisbach
Hutchies’ site manager: . . . . . .  Cormac O’Sullivan
Hutchies’ cost planner: . . . . . . .  Rob Bilsbury
Architect Firm: . . . . . . . . . . . . .  Archidiom
Structural Engineering: . . . . . . .  Motus Consulting 
Civil Engineering: . . . . . . . . . . .  Burchills Engineering 

Solutions
Electrical Consultant:  . . . . . . . .  Cushway Blackford 

Consulting Engineers
Client: . . . . . . . . . . . . . . . . . . . .  Peninsula Gold Coast 

Development

GRIFFIN RETAIL
Job Value: $6.7M
Job Description: This project is a 1,370m2 
retail centre, spread across ground and first 
floor tenancies, with food offerings, service 
station, café and liquor store, as well as site-
wide civil works and services infrastructure 
to an adjacent lot for a future 60-townhouse 
development.
Hutchies’ team leaders:  . . . . . .  Paul Hart & Levi Corby
Hutchies’ project manager: . . . .  Jason Marsden
Hutchies’ administrator: . . . . . .  Dene Fowler
Hutchies’ site manager: . . . . . .  Grant Delaney
Hutchies’ cost planner: . . . . . . .  Brendan Kavanagh
Architect firm: . . . . . . . . . . . . . .  TRG
Structural Engineering: . . . . . . .  Farr Engineers
Civil Engineering: . . . . . . . . . . .  Farr Engineers
Electrical Consultant:  . . . . . . . .  STP
Client: . . . . . . . . . . . . . . . . . . . .  BluePoint Property

AUSTRALIA FAIR EAST
Job Value: $8.4M
Job Description: This is the first stage of 
the planned extensive renewal of Australia 
Fair shopping complex in Southport which 
will require night works to allow the centre to 
continue to trade throughout the refurbish-
ment.
Hutchies’ team leaders:  . . . . . .  Levi Corby & Paul Hart
Hutchies’ project manager: . . . .  Grant LeBoutillier
Hutchies’ administrator: . . . . . .  Dan Matthews
Hutchies’ site manager: . . . . . .  Glenn Robinson
Hutchies’ supervisor:  . . . . . . . .  Luke Adkins
Hutchies’ cost planner: . . . . . . .  Luke Smith
Architect firm: . . . . . . . . . . . . . .  Thomson Adsett
Structural engineering: . . . . . . .  Martin Cosgrove
Electrical consultant: . . . . . . . . .  BCA
Client: . . . . . . . . . . . . . . . . . . . .  YFG Shopping Centres 

ATF The Fu Family Trust

COLES, RIPLEY VALLEY
Job Value: $19.1M
Job Description: Job is the construction of 
a new Coles shopping centre with a 3800m2 
footprint which will be a 5-star green star 
design incorporating one of the largest inte-
grated solar installations for a commercial 
retail outlet.
Hutchies’ team leader: . . . . . . .  Paul Hart & Levi Corby
Hutchies’ project manager: . . . .  Grant Leboutiller
Hutchies’ administrator: . . . . . .  Jon-Paul Floyd
Hutchies’ site manager: . . . . . .  Michael Dodd
Hutchies’ cost planner: . . . . . . .  Brendan Kavanagh
Architect firm: . . . . . . . . . . . . . .  Thomson Adsett
Structural Engineering: . . . . . . .  MPN
Civil Engineering: . . . . . . . . . . .  MPN
Electrical Consultant:  . . . . . . . .  STP
Client: . . . . . . . . . . . . . . . . . . . .  Sekisui House

COLES, RUNAWAY BAY
Job Value: $455,270
Job Description: This Coles renewal and 
refurbishment was undertaken over a four-
week day and night shift.
Hutchies’ team leader: . . . . . . .  Paul Hart
Hutchies’ project manager: . . . .  Grant LeBoutillier
Hutchies’ administrator: . . . . . .  Kyle Patience
Hutchies’ site manager: . . . . . .  Peter Jedrisko
Hutchies’ supervisor:  . . . . . . . .  Blake Ainsworth
Hutchies’ cost planner: . . . . . . .  Kyle Patience
Architect firm: . . . . . . . . . . . . . .  LXN
Structural engineering: . . . . . . .  Globe Consulting
Quantity surveyor: . . . . . . . . . . .  Turner & Townsend
Electrical consultant: . . . . . . . . .  STP Consulting
Client: . . . . . . . . . . . . . . . . . . . .  Coles

ST JOSEPHS COLLEGE, 
TWEED HEADS
Job Value: $2.715M
Job Description: Job is the demolition, refur-
bishment and extensions to five buildings 
within the college campus at Banora Point.
Hutchies’ team leader: . . . . . . .  Paul Hart
Hutchies’ project manager: . . . .  Grant LeBoutillier
Hutchies’ administrator: . . . . . .  Kyle Patience
Hutchies’ site manager: . . . . . .  Michael Thompson
Hutchies’ supervisor:  . . . . . . . .  Blake Ainsworth
Hutchies’ cost planner: . . . . . . .  Luke Smith
Architect firm: . . . . . . . . . . . . . .  Pat Twohill Designs
Structural Engineering: . . . . . . .  Cozens Reagan Williams 

Prove
Civil Engineering: . . . . . . . . . . .  Cozens Reagan Williams 

Prove
Electrical Consultant:  . . . . . . . .  EMF Griffiths
Client: . . . . . . . . . . . . . . . . . . . .  St Joseph’s College

MACLEAN SUPERMARKET CIVIL 
WORKS
Job Value: $784,364
Job Description: Project comprises construc-
tion of the Argyle Street carpark (stage 1) 
with works involving site demolition of existing 
buildings, levelling and connection of new 
services, as well as new boundary fence, 
crossovers, line marking, lighting, drainage 
points and landscaping.
Hutchies’ team leader: . . . . . . .  Paul Hart
Hutchies’ project manager: . . . .  Kruse Carter
Hutchies’ administrator: . . . . . .  Tim Todd
Hutchies’ site manager: . . . . . .  Richard Field
Architect firm: . . . . . . . . . . . . . .  The Retail Group
Civil engineering:  . . . . . . . . . . .  TGM Group
Electrical consultant: . . . . . . . . .  SPA Consulting Engineers
Client: . . . . . . . . . . . . . . . . . . . .  Chums Investments

DEAKIN UNIVERSITY, VICTORIA
Job Value: $7.124M
Job Description: This job involves the 
detailed demolition of existing internal offices 
and teaching spaces; installation of building 
services; and construction of new fit-out works 
to create new teaching areas within the univer-
sity campus. 
Hutchies’ team leader: . . . . . . .  Dan Casey
Hutchies’ project manager: . . . .  Darren Morrison
Hutchies’ administrator: . . . . . .  Deborah Gu
Hutchies’ site manager: . . . . . .  Rick Murphy
Architect firm: . . . . . . . . . . . . . .  DS Architects
Structural engineering: . . . . . . .  Adams Engineering
Client: . . . . . . . . . . . . . . . . . . . . Deakin University

This five-storey residential development at Boggo Road, Dutton Park 
consists of 75 apartments over two adjoining buildings.


1 6

HUTCHIES’

TRAVELLING TRAVELLING 

UNDIESUNDIES
&& BUDGIES BUDGIES

Hutchies‘ Peter Caruana was 
a brave man to try a head high 
tackle of Mal Meninga at Lang 
Park. Lucky for him it was not the 

real Big Mal.

LEFT: Hutchies’ motorcycle 
enthusiasts joined Terry Bowden 
(COTY 2008) on the annual Black 
Dog Australia-wide ride to raise 
funds and public awareness of 
depression. The Queensland 
group raised almost $10,000 
for the cause with a spectacular 
ride around the back of Mount 
Tamborine and, despite the 
rain, there were no incidents. 
Hutchies’ Shane Noble and 
partner, Prew Madden, shown 
with undies over their leathers 

for the ride. 

Hutchies’ suggestion box has 
been used to put some great 
ideas into action, but this is one 
of the best yet! Cameron White 
used the box to help him get 
a handle on the Buck Rogers 
game machine in the Toowong 

reception.

Ali Wilson, heating up the skiing 
scene in her Hutchies’ gear on the 
slopes at Hanazono Niseko, Japan.

The girls from Toowong office joined Jack Hutchinson Snr for a cruise on his boat, Margaritaville, on the 
Southport Broadwater in February. The crew wore a mixture of Hutchies’ gear, Hawaiian leis and Aussie smiles.

Paul Rea braved the cold in 
his budgie smugglers on the 
Canadian snowfields. No, he is 

not wearing a bearskin coat.


Chloe Maree Ballard, daughter for 
Clayton and Paige Ballard and little 

sister to Mia, arrived in September.

HUTCHIES’

1 7

It seems there is race to the altar on for the boys from 
Marquette Properties. First, Matt Creagh announced his 
engagement to Penny Straker (left photo). Not to be outdone, 
Toby Lewis announced his impending nuptials to Madeleine 

Walsh in spectacular fashion including via Facebook.

Wedding on the horizon for Beau 
Travers and now fiancé, Georgia 
Louise Fitzgerald. Beau chose New 
York City to pop the question and 

Georgia said “yes”.

Rebecca Barton and Kurt Nolan added a special Hutchies’ touch to their wedding 
in January at the Royal Botanical Gardens in Melbourne. Paul De Jong (COTY 1995) 
donated Hutchies’ honey for guests’ bonbonnieres at the reception held at Vue De 
Monde on the 55th level of the Rialto building. “Our wedding planners organised 
for the honey to be bottled with an attached explanation,“ said Rebecca and Kurt. 

“It meant so much to us that Hutchies helped make this all possible.”

Courtney Rees and 
Brad Haigh tied the 
knot in style on Friday, 
March 3 at Noosa 

North Shore.

Freya Maree Cuell, daughter for 
Drew and Chanelle Cuell, started 
an early countdown to her first 
birthday party after her arrival in 

January.

LEFT:  Mum and dad, Kristy and Steve 
Kruger, celebrated with daughter, 
Andy Lane Kruger, after her arrival 
in January.

Orlando Winter, son to 
Courtney and Jasmine 
Winter, was born in January.

Little boy blue, Rocco Ottavio Pozzebon, 
new son for Giancarlo and Laura 

Pozzebon, was born in November. y

MATCHEDMATCHED

HATCHEDHATCHED


1 8

HUTCHIES’

JACK Hutchinson Snr is a proud member 
of the rowing squad known as the 
‘Octogenarian Eight’ from Toowong Rowing 
Club.

All champion oarsmen in their younger 
days, they are now over 80 years old.

They came together on the Brisbane River 
a decade ago as the ‘Septuagenarian Eight’, 
but time has moved on and they are now 
octogenarians.

Team members are (pictured above from 

left) Tom Jack, Jimmy Nunan, Cal Malouf, 
Jack Hutchinson, Frank Moss, Russell 
Kerrison, Col Brimblecombe, Jim Garner 
and Don Bosher.

Most of the crew have been members 
at Toowong for 50 or 60 years and were 
involved in the rebuilding of their clubhouse 
and boat shed, previously sited upstream of 
the Regatta Hotel and destroyed in the 1974 
Brisbane floods.

The club turned disaster into opportunity 

and funded, designed and built a modern 
rowing club on a greenfield site near 
Queensland University in St Lucia.

Toowong is proud of its status as the 
leading rowing club in Australia.

The octogenarians are great role models 
for rowers of all ages including juniors, 
high performance, veterans, recreational 
and social members, particularly on early 
cold winter mornings when boat crews and 
sculls set out in the Brisbane River mist.

Octo eight
Toowong Rowing Club’s ‘Octogenarian Eight’ boat crew on the Brisbane River.

THE 2017 Toowoomba rugby 
league season kicked off with 
a fierce contest between Indig-
enous teams, Toowoomba and 
South West Queensland Emus.

The match was held at Clive 
Berghofer Stadium and included 
matches for under 14s, under 16s, 
under 18s and women’s teams.

Hutchies’ Statim-Yaga (Start 
Work) team went along to the 
ground to talk to locals about 

Indigenous careers in construc-
tion. 

Hutchies’ Indigenous program 
manager, Mark Kucks, said it was 
terrific to talk to locals in the 
region about the goal to train and 
place 350 Indigenous jobseekers 
into employment by 2019.

“We’ve had great success so far, 
but we need to keep spreading 
the word about the opportunities 
available to start a career in 

Indigenous footballers wearing Hutchies’ Statim-Yaga colours running 
onto the field for the start of their game.

Mark Kucks (second from left) was one of Hutchies‘ team members 
who attended the football to talk about Indigenous employment 

opportunities in the construction industry.

Indigenous footy carnival

construction,” he said.
Hutchies’ Indigenous employ-

ment program is part of the 
Federal Government’s Employ-
ment Parity Initiative.

An impressive number of 
politicians were present at the 
match, including Queensland 
Minister for Aboriginal and 
Torres Strait Islander Partner-
ships, Mark Furner; Toowoomba 
Mayor, Paul Antonio; Member 

for Groom, Dr John McVeigh; 
Member for Toowoomba South, 
David Janetski; and Member 
for Toowoomba North, Trevor 
Watts. 

Mark said all the politicians 
took time to catch up with the 
Statim-Yaga team to learn more 
about Hutchies’ efforts to help 
Aboriginal and Torres Strait 
Islander people into construction 
careers.


1 9

HUTCHIES’

HUTCHIES’ Hunnies lined up again for the 
annual Play for a Cure Softball Tournament 
but missed out on the semi-finals.

All enjoyed the event which is held to raise 
funds for cancer research.

Chain Reaction in action

Hunnies play for a cure

HUTCHIES’ team on the 

Wollongong University 

project in Wollongong 

recently sponsored a race 

at the Bulli Dogs.

Due to the torrential rain 

from ex-cyclone Debbie, 

the race had to be post-

poned until the first week 

in April.

Winner of the inaugural 

‘Hutchinson Builders Classic’ 

was dog number eight, 

Stratavon Kasey, trained by 

Dale Leard, pictured here 

with the team on the night.

Wollongong team 
goes to the dogs

A CREW from the Brisbane 
office took to the hills to attend 
the Hot Dub Wine Machine 
festival at Ocean View Estates, 
at Mt Mee, on April 1.

Following the inaugural Hot 
Dub Wine Machine event held 
in the South Australian wine 
district last year, Hot Dub Time 
Machine (AKA Sydney DJ, Tom 
Loud) extended the quirky 
music/wine festival this year to 
other states.

Enjoying the day (from 
left) are Sarah Smith, Jack 
Hutchinson Jnr and Jack 
Pembroke. 

Hot Dub big day out

HUTCHIES’ Chris Battersby and Patrick Kortum joined a large group of cyclists to ride 1,000 kilometres from Sydney to Brisbane (April 29 to May 5) 
as part of the Chain Reaction charity event. The boys are shown with the intrepid group after a training ride in preparation for their epic event.


HUTCHIES’

If your Hutchies’ Scratchie matches the lucky 

numbers listed you are a winner! To claim your 

prize telephone Hutchies on (07) 3335 5000.

No. Prize No. Prize No. Prize No. Prize No. Prize

If your Hutchies’ Scratchie matches the lucky

Scratch-itsScratch-its
Prizes compliments of Hutchinson Builders.

44201 Hutchies T-Shirt
44356 Hutchies Undies
44444 Hutchies Cap
44574 Hutchies Beach Towel
44631 Hutchies Honey
44798 Hutchies Bar Blade
44824 Hutchies Bottle Opener
44918 Hutchies Love Glasses
45096 Hutchies Boardies
45145 Hutchies Beach Towel

45286 Hutchies Drink Bottle
45377 Hutchies Tradie Tool Kit
45454 Hutchies Multi Tool
45587 Hutchies Love Glasses
45601 Hutchies T-Shirt
45736 Hutchies Undies
45853 Hutchies Cap
45902 Hutchies Tradie Tool Kit
46035 Hutchies Honey
46198 Hutchies Bar Blade

46234 Hutchies Bottle Opener
46385 Hutchies Love Glasses
46461 Hutchies Boardies
46573 Hutchies Beach Towel
46661 Hutchies Drink Bottle
46715 Hutchies Tradie Tool Kit
46822 Hutchies Multi Tool
46945 Hutchies Love Glasses
47097 Hutchies T-Shirt
47136 Hutchies Undies

47268 Hutchies Cap
47311 Hutchies Multi Tool
47458 Hutchies Honey
47563 Hutchies Bar Blade
47630 Hutchies Bottle Opener
47714 Hutchies Love Glasses
47893 Hutchies Boardies
47921 Hutchies Beach Towel
48003 Hutchies Drink Bottle
48169 Hutchies Tradie Tool Kit

48278 Hutchies Multi Tool
48364 Hutchies Love Glasses
48484 Hutchies T-Shirt
48512 Hutchies Undies
48619 Hutchies Cap
48759 Hutchies Multi Tool
48888 Hutchies Honey
48913 Hutchies Bar Blade
49942 Hutchies Bottle Opener
50000 Hutchies Love Glasses

Great prizes to be won!Great prizes to be won!

talking with each other. 
When surfer, Nathan ‘Beaver’ 

Jager, took his own life in 2013, it 
was revealed that he had suffered 
from bipolar disorder for much of 
his adult life.  

Four years ago, Daniel Binskin 
and Palm Beach Boardriders 
decided to hold a charity contest 

to remember Nathan, raise 
awareness of mental illness and 
try to break down some of the 
stigmas attached to bipolar. 

The Eager Beaver is a unique 
tag team contest and each team 
has its own name to reflect its 
personality. 

In February, the heat draw 

looked more like the roster for a 
music festival than a surf contest, 
with names like The Kurdish 
Backpackers, Midnight Madness 
and the Sandy Cracks.

Hutchies was one of almost 
30 organisations who sponsored 
the fourth annual Eager Beaver 
contest.

Hitting the waves for mental health

A line-up of some of the talent in the fourth annual Eager Beaver surf competition at Palm Beach on the Gold Coast.

ALMOST 100 surfers hit the 
waves at Palm Beach on the Gold 
Coast recently, not only to take 
part in a unique competition, but 
also to raise awareness of mental 
health in the community. 

Hutchies’ team members were 
among the surfers who joined in 
the Eager Beaver Charity Surf 
Contest that celebrates surfing 
with friends and the impor-
tance of sharing experiences and 

MAXIMILIAN (Max) Claxton, 

Hutchies’ site foreman, had 

plenty of support for his recent 

fight night at the Hamilton Hotel. 

Hutchies sponsored Max 

and almost 100 Hutchies’ team 

members and subbies were there 

to cheer him on.

And it worked a treat ... Max 

won on points after a tough bout 

and flew the Hutchies’ flag in 

victory.

A FIELD of 120 teed up for the recent 
Coca-Cola Queensland PGA Champion-
ship in Toowoomba playing for a prize 
pool of $125,000.

Hutchies is a major sponsor of the event 
which is held each year at the Toowoomba 
City Golf Club. New Zealand’s Daniel 
Pearce (pictured) survived a three-hole 
playoff to claim the trophy.

PGA Championship tees 
off in Toowoomba event

Photo: Nev Madsen

Max powers his way to boxing victory


