

New Zealand Gazette

WELLINGTON: THURSDAY, 5 JULY 2012

CONTENTS

COMMERCIAL

Bankruptcy Notices	2128
Company Notices —	
Appointment and Release of Receivers / Managers	2130
Appointment and Release of Liquidators	2132
Appointment and Release of Administrators	None
Meetings and Last Dates by Which to Prove Debts or Claims	2137
Removals	2137
Cessation of Business in New Zealand	2144
Applications for Winding Up / Liquidations	2145
Partnership Notices	None
Other	2153
Land Transfer / Joint Family Homes Notices	2153

Charitable Trusts Notices	None
Friendly Societies and Credit Unions Notices	None
Incorporated Societies Notices	2153
General Notices	2154

GOVERNMENT

Vice Regal	None
Parliamentary Notices	None
Departmental Notices	2155
Authorities and Other Agencies of State Notices	2166
Land Notices	2169
Regulation Summary	2178
General Section	2179
Deadlines	None
Index	2179

USING THE GAZETTE

The *New Zealand Gazette*, the official newspaper of the Government of New Zealand, is published weekly on Thursday. Publishing time is 4.00pm.

Closing time for lodgement of notices under the Companies, Partnership, Insolvency and Land Transfer Acts is 12.00 midday on Monday (except where that day is a public holiday, in which case the deadline will be 12.00 midday on the last working day of the preceding week).

All other notices must be lodged at the *New Zealand Gazette* office by 12.00 midday, Tuesday, in the week of publication.

Notices are accepted for publication in the next available issue, unless otherwise specified.

Notices may be submitted by email, facsimile or post. Dates and proper names should be shown clearly.

A covering instruction setting out requirements should accompany all notices, but the *New Zealand Gazette* reserves the right to apply its in-house style.

Notices for publication and related correspondence should be addressed to

New Zealand Gazette
Department of Internal Affairs
PO Box 805
Wellington 6140
Telephone: (04) 470 2930 / (04) 470 2938
Facsimile: (04) 470 2932
Email: gazette@parliament.govt.nz

Cancelled Notices

Notices cancelled after being accepted for publication will be subject to a charge of \$55.00 to cover setting up and deleting costs. The deadline for cancelling notices is 12.00 midday on Wednesdays.

Advertising Rates

The following rate applies for the insertion of all notices in the *New Zealand Gazette*: 50c per word/number.

Customers will be invoiced in accordance with standard commercial practices.

Advertising rates are not negotiable.

All rates shown are inclusive of GST.

Other editions of the *New Zealand Gazette*

Customs Edition – Published weekly on Tuesday.

Special Editions, Professional & Trade Lists and *Supplements* – Published as and when required.

Availability

New Zealand Gazette editions and a search-by-notice facility are available on the website

www.gazette.govt.nz

All editions are also available on subscription from the New Zealand Gazette Office, Department of Internal Affairs, PO Box 805, Wellington 6140 (telephone: (04) 470 2930), or over the counter at

Bennetts Government Bookshop, corner of Lambton Quay and Bowen Street, Wellington.

Copyright

© The *New Zealand Gazette* is subject to Crown copyright.

For more information visit

www.gazette.govt.nz

Bankruptcy Notices

Bankruptcies

The official assignee advises the following bankruptcies:

Abrate, Adriano Mario, 66 Bay Road, Glendowie, Auckland – 28 June 2012.

Adams, Bruce Raymond, 14 Meadow Street, Kaiapoi – 26 June 2012.

Balchin, Rodney James, 48 Roberts Road, Te Atatu South, Auckland – 21 June 2012.

Bloomfield, Gloria Grace, 22A Aranui Road, Mapua – 25 June 2012.

Brahne, Peter Carl William (also known as **Brahne, William** and **Brahne, Bill**), 188 Luckens Road, West Harbour, Auckland – 26 June 2012.

Braithwaite, Howard David, 102 Dunns Avenue, The Pines Beach – 26 June 2012.

Burt, Stefan Mark, 74 Vigor Brown Street, Napier South, Napier – 26 June 2012.

Caton, Laura, 1/133 Frederick Street, Mayfair, Hastings – 28 June 2012.

Chapman, Todd Wayne, 2089 Old Taupo Road, RD 2, Putaruru – 22 June 2012.

Chen, Xiaotun, Auckland – 27 June 2012.

Coppersmith, Barry Raymond, 20 Second Avenue, Avenues, Whangarei – 25 June 2012.

Cullen, Doc, 157 Puke Road, Kumeu – 21 June 2012.

Davy, John Charles, 84 Puriri Valley Road, RD 1, Thames – 25 June 2012.

Davy, Sandra Rose, 84 Puriri Valley Road, RD 1, Thames – 25 June 2012.

Doreen, Larry Wilson, 114 Marina View Drive, West Harbour, Auckland – 26 June 2012.

Ensor, Tania Marie, 26 Glenmall Place, Glen Eden, Auckland – 27 June 2012.

Fernando, Anastasia Patricia, 15 May Street, Hamilton East, Hamilton – 26 June 2012.

Fernando, Mario Raymond, 15 May Street, Hamilton East, Hamilton – 26 June 2012.

Finau, Ilaiakimi, 38 Coleridge Drive, Enderley, Hamilton – 25 June 2012.

Flowers, Andrew John, 13 Fleming Street, North New Brighton, Christchurch – 27 June 2012.

Garvin, Gillian Kathleen, 169 Eden Avenue, Te Awamutu – 25 June 2012.

Garvin, Robert William, 169 Eden Avenue, Te Awamutu – 25 June 2012.

Gentry, Graham Bruce, Tallybend Road, Nevada, Missouri, United States of America – 25 June 2012.

Hadcroft, Melvin John, 3 Taylors Avenue, Bryndwr, Christchurch – 28 June 2012.

Hopa-Kuila, Ngapare Kaihina (also known as **Hopa, Ngapare Kaihina** and **Hopa, Pare**), 1001 Gordonton Road, Gordonton, Hamilton – 28 June 2012.

Hussaini, Syed Abul Hasan Zaidi (also known as **Zaidi, Syed** and **Agha, Mohsin**), 1 Banville Road, East Tamaki, Auckland – 27 June 2012.

Jahnke, Herman Walter, 20 Rockwood Place, Haumoana – 28 June 2012.

Jones, Carolyn Mary, 29 Butler Street, Castletown, Western Australia, Australia – 25 June 2012.

Jones, Lee-Ann Mary (also known as **Sharpe, Lee-Ann Mary**), 84A Whatawhata Road, Dinsdale, Hamilton – 25 June 2012.

Khoshkhoo, Kouroush, 679 Riddell Road, Glendowie, Auckland – 27 June 2012.

Kumari, Kanchan, 76A Albrecht Avenue, Mt Roskill, Auckland – 27 June 2012.

Leggett, Brett Antony, 37A Austin Street, Sydenham, Christchurch – 22 June 2012.

Lindale, Lesley Ann, 55 Whittaker Road, RD 5, Hamilton – 25 June 2012.

Lindale, Simon Aaron, 55 Whittaker Road, RD 5, Hamilton – 25 June 2012.

Lyall, Murray Noel, 49 Prossers Road, St Martins, Christchurch – 26 June 2012.

MacKenzie, Tasha Diane (also known as **Wirtanen, Natasha** and **Ries, Natasha**), 10 Seville Crescent, Morrinsville – 26 June 2012.

Mahy, Theresa Kalala, H9/58 Vista Paku, Pauanui, Hikuai – 27 June 2012.

Marshall, Kim Dyanne (also known as **Rundle, Kim Dyanne**), 38 Webb Road, Durie Hill, Wanganui – 25 June 2012.

McCulloch, Karen Ripohau, 17D George Street, Ngaruawahia – 28 June 2012.

McCurrach-Smith, Karen, 25 Mary Street, Mount Eden, Auckland – 27 June 2012.

Miles, Graeme Robert, 1A Waters Street, Hoon Hay, Christchurch – 26 June 2012.

Moon, Sun Mook, Auckland – 21 June 2012.

Oliver, Nigel William, 21 Goudie Road, RD 2, Helensville – 27 June 2012.

Palmer, David Jeremiah, Auckland – 21 June 2012.

Poloa, Pagi, 639 Massey Road, Mangere, Auckland – 21 June 2012.

Powell, Christopher, 26A Claudelands Road, Hamilton East, Hamilton – 26 June 2012.

Rarere, Julie Currey, 83A Thorp Street, Motueka – 25 June 2012.

Rarere, Lynda Hera, 209A Kennedy Road, Onekawa, Napier – 25 June 2012.

Reid, Margaret Ann (also known as **Hatcher, Margaret Ann** and **Silvius, Margaret Ann**), 148 Renall Street, Masterton – 27 June 2012.

Riordan, Kay Allison (also known as **Prenter, Kay Allison**), 3 Toolona Street, Tugun, Queensland, Australia – 27 June 2012.

Singh, Jadvinder, 76A Albrecht Avenue, Mount Roskill, Auckland – 27 June 2012.

Taufa, Osaiasi Fekitau, Auckland – 27 June 2012.

Te Huna, Ruth, 49 Manawapou Road, Hawera – 28 June 2012.

Te Huna, Simon, 49 Manawapou Road, Hawera – 28 June 2012.

Tee-Wang, Hygeia Hua Yu, 51 Weston Road, Saint Albans, Christchurch – 26 June 2012.

Thomas, Jan Louise, 118 Cochrane Road, RD 2, Ohaupo – 26 June 2012.

Tunui, Tina Marie, 72 Matipo Road, Te Atatu Peninsula, Auckland – 21 June 2012.

Van Biljon, Susanna Maria, 37 Duncan Road, Saint Andrews, Hamilton – 25 June 2012.

Vickers, Jeffrey Allan, Auckland – 27 June 2012.

Watkins, Kathleen Amy Jane (also known as **Spademan, Kathleen Amy Jane**), 263 Stanley Road South, RD 1, Te Aroha – 28 June 2012.

Woodall, Sharon Mary, 178 Mitchells Road, RD 10, Waimate – 25 June 2012.

Young, Graeme John, 18 Bridge View Road, Birkenhead, Auckland – 27 June 2012.

Young, Natasha Sonia (also known as **Ramshaw, Natasha Sonia**), 298 South Road, Hawera – 27 June 2012.

OFFICIAL ASSIGNEE.

Private Bag 4714, Christchurch Mail Centre, Christchurch 8140. Freephone: 0508 467 658. Website: www.insolvency.govt.nz

ba4085

Broadhurst, Anne Marie, 50B Sandspit Road, Waiuku – 25 June 2012.

Collins, Renee Jane, 168 Rose Street, Somerfield, Christchurch – 25 June 2012.

Dickson, Deborah Jeanette, 71A North Street, Palmerston North – 22 June 2012.

Doig, Olive, 13/22A Lancaster Street, Tamatea, Napier – 26 June 2012.

Durbin, Sheree Jean, 253 Waitea Branch Road, Kakahi – 26 June 2012.

Gordon, Christine Anne, 169 Tripoli Road, Point England, Auckland – 27 June 2012.

Griggs, Amanda Jane, 114A Pakuranga Road, Pakuranga, Auckland – 25 June 2012.

Jacobs, Rebecca Zita Mary, 41 Percival Street, Rangiora – 28 June 2012.

Kemplay, Megan Faye (also known as **Murray, Megan Faye**), 63 Dimock Street, Titahi Bay, Porirua – 28 June 2012.

Kino, Joseph Daniel (also known as **Kino, Daniel**), 1/183 Hakiaha Street, Taumarunui – 26 June 2012.

Knight, Paula-Marie, 597 Marine Parade, Napier South, Napier – 27 June 2012.

Martin, Hayden, Northland – 25 June 2012.

Meikle, Myles William-Brian, 510 Avon Road, Tisbury, Invercargill – 28 June 2012.

Meyer, Candice Louise, 116 Vodanovich Road, Te Atatu South, Auckland – 26 June 2012.

Mika, Kuka, 86 Carisbrooke Street, Aranui, Christchurch – 25 June 2012.

Nathan, Tristin Liane (also known as **Woods, Tristin Liane**), 43 Rochester Street, Tamatea, Napier – 28 June 2012.

Prosser, Charmaine, 1/5 Somerset Place, Taradale, Napier – 27 June 2012.

Pyper, Jonathan Glyn, 24B Charlotte Street, Stanmore Bay, Whangaparaoa – 25 June 2012.

Quedley, Tanya Kathleen, 24A Sea Spray Drive, Bucklands Beach, Auckland – 28 June 2012.

Richey, Karl William, 5 Ranfurly Street, Kaiti, Gisborne – 25 June 2012.

Staples, Morne Scott (also known as **Staples, Scott**), 221 Adelaide Road, Newtown, Wellington – 28 June 2012.

Tupaea, Joanne Denise, 40 Gracechurch Drive, Flat Bush, Auckland – 27 June 2012.

Wade, Dwayne Lee, 1/39 Anglesey Street, Hawthorndale, Invercargill – 28 June 2012.

Walker, Colin Keith, 53 Waiare Road, RD 1, Okaihau – 25 June 2012.

Whiu, Elizabeth Hine Aroha, 260C Birkdale Road, Birkdale, Auckland – 28 June 2012.

Wilcock, Nicolas Ryan, 5 Tracy Place, Redwood, Christchurch – 26 June 2012.

OFFICIAL ASSIGNEE.

Private Bag 4714, Christchurch Mail Centre, Christchurch 8140. Freephone: 0508 467 658. Website: www.insolvency.govt.nz

ba4086

No Asset Procedures

The official assignee advises the following no asset procedures:

Adams, Sarah Jane (also known as **Young, Sarah Jane**), 20 Glengarry Avenue, Manly, Whangaparaoa – 22 June 2012.

In Bankruptcy

Administration of Deceased Estate

In the matter of the Insolvency Act 2006, and in the matter of the estate of **Alderson, Lawrence David**, managing director of Ashurst, deceased:

Notice is hereby given that Public Trust on 6 June 2012 filed a certificate in the High Court at Palmerston North electing to administer the aforementioned estate, pursuant to sections 19(b) and 93 of the Public Trust Act 2001 and section 160 of the Insolvency Act 2006, and that the said estate will be administered, realised and distributed in accordance with law and practice of bankruptcy.

A meeting of the creditors of the above estate is to be held at the office of Public Trust, 7 The Square, Palmerston North, on 27 July 2012 at 2.00pm.

All creditors, whether they have already been submitted their claims or not, are required to prove their debts as soon as may be in the manner provided by the Insolvency Act 2006.

Proof of debt forms may be procured at the office address as shown above.

Dated at Palmerston North this 25th day of June 2012.

TERESA BROUGHAM BARCLAY, Customer Centre Manager.

ba4090

Company Notices

APPOINTMENT AND RELEASE OF RECEIVERS / MANAGERS

COUNTRY CHICKEN & PIZZA EXPRESS NZ LIMITED (in receivership and in liquidation)

Notice of Appointment of Receiver and Manager

Pursuant to Section 8(1)(b) of the Receiverships Act 1993

I, Daran Nair, hereby give notice that on 14 June 2012, I was appointed as receiver and manager of the assets and undertaking of the above-named company pursuant to a general security agreement dated the 21st day of March 2011.

Short Description of Property Charged Under the General Security Agreement: All present and after-acquired property.

Enquiries May be Directed to the Receiver and Manager at:
Nair & Chen Chartered Accountants Limited, 280 Great South Road (PO Box 74322), Greenlane, Auckland.
Telephone: (09) 522 5182. Facsimile: (09) 522 5183.
Email: daran@nair.co.nz

Dated this 21st day of June 2012.

DARAN NAIR, Receiver and Manager.

ar3997

SHRINKFORCE SHRINK WRAP SERVICES LIMITED (in receivership)

Notice of Appointment of Receivers

Pursuant to Section 8 of the Receiverships Act 1993

Take notice that on 26 June 2012, Peter Reginald Jollands and Catherine Jane Jollands, certified practising accountants, were appointed joint and several receivers of all the property, assets and undertaking of SHRINKFORCE SHRINK WRAP SERVICES LIMITED (in receivership) pursuant to a general security agreement.

If any creditor claims a security interest over any assets of the above-named company, please provide details to the receivers forthwith.

P. R. JOLLANDS, Joint Receiver.

The Office of the Receivers is: Jollands Callander, Level 2, 40 Triton Drive, Albany, Auckland 0632. *Postal Address:* PO Box 305417, Triton Plaza, Auckland 0757. Telephone: (09) 479 8580. Facsimile: (09) 479 8585. Email: peter@jollandscallander.co.nz

Enquiries to: Peter Jollands.

ar4054

CAIRNS TRANSPORT LIMITED and MANAWATU TRANSFER STATION LIMITED (both in receivership)

Notice of Appointment of Receivers and Managers

Pursuant to Section 8(1) of the Receiverships Act 1993

John Howard Ross Fisk and Colin Thomas McCloy, chartered accountants of Wellington and Auckland respectively, were appointed joint and several receivers and managers of the companies under the terms of security agreements giving the holder a security interest in all of the business and assets of the companies on 29 June 2012.

Enquiries May be Directed to the Receivers and Managers at:
PwC, 113–119 The Terrace (PO Box 243), Wellington.
Telephone: (04) 462 7122. Facsimile: (04) 462 7492
(Attention: Nadine Williams).

Dated this 29th day of June 2012.

JOHN FISK, Receiver and Manager.

ar4104

PROPERTY LINK (DEVELOPMENTS) LIMITED

Notice of Appointment of Receivers and Managers and Notice of Ceasing to Act as Receivers and Managers

Pursuant to Sections 8 and 29 of the Receiverships Act 1993

David Ian Ruscoe and Richard Grant Simpson, chartered accountants of Grant Thornton New Zealand Limited, Level 13, AXA Centre, 80 The Terrace, Wellington, hereby give notice that:

- (a) On 19 June 2012, they were appointed as receivers and managers of the property of PROPERTY LINK (DEVELOPMENTS) LIMITED under the powers contained in an instrument dated the 1st day of November 2007. The receivers and managers were appointed in respect of all the company's undertaking, and all its real and personal property and all its assets and effects, whatsoever and wheresoever, both present and future, including its uncalled and unpaid capital.
- (b) As from 27 June 2012, we, David Ian Ruscoe and Richard Grant Simpson, ceased to act as receivers and managers in respect of the property of PROPERTY LINK (DEVELOPMENTS) LIMITED.

Dated this 27th day of June 2012.

ar4045

INNOVATORS LIMITED (in receivership)**Notice of Appointment of Receiver and Manager and
Notice of Cessation of Receivership**

Pursuant to Section 8(1)(b) of the Receiverships Act 1993

On 29 June 2012, Craig Andrew Young was appointed receiver and manager of the above-named company's present and after-acquired personal property and undertaking under an agreement entered into on 4 March 2011.

The receivership ceased on 2 July 2012 at the request of the appointer.

Address of Receiver and Manager: Restructuring Services Limited, PO Box 87340, Meadowbank, Auckland 1742. Telephone: (09) 525 7236. Facsimile: (09) 525 1824.

ar4118

HARDWARE 2000 LIMITED (in receivership)**Notice of Cessation of Receivership**

Anthony Charles Harris, of Tauranga, hereby gives notice that on 2 July 2012, he ceased to act as receiver and manager of all the property and assets of the above-named company.

The Former Receiver and Manager Can be Contacted During Normal Business Hours at: Anthony Harris Limited, 12 Bethlehem Road, Bethlehem, Tauranga 3110. *Postal Address:* PO Box 16261, Bethlehem, Tauranga 3147. Telephone: (07) 579 3528. Facsimile: (07) 579 3527.

Dated this 2nd day of July 2012.

ANTHONY CHARLES HARRIS, Former Receiver and Manager.

ar4135

**ST CLAIR VILLAGE HOTELS LIMITED,
WHITE ISLAND INVESTMENTS LIMITED
and WHITE ISLAND PROPERTIES LIMITED****Notice of Cessation of Receivers and Managers**

Pursuant to Section 29(1) of the Receiverships Act 1993

We, Iain Andrew Nellies and Paul William Gerrard Jenkins, hereby give notice that on 27 June 2012 we ceased to hold office as receivers and managers of the above-named companies.

Dated at Dunedin this 27th day of June 2012.

I. A. NELLIES and P. W. G. JENKINS, Receivers and Managers.

Contact Details: Insolvency Management Limited, Level 3, Burns House, 10 George Street (PO Box 1058), Dunedin.

ar4028

AWATERE DEVELOPMENTS LIMITED
(in receivership)**Notice of Receivership Ceasing**

Pursuant to Section 29 of the Receiverships Act 1993

Presented by: Jeff Hart, BDO Wellington, Chartered Accountants, PO Box 10340, Wellington 6143.

We, Jeff Hart and Stephen Tubbs, hereby give notice that the receivership of AWATERE DEVELOPMENTS LIMITED ceased on 28 June 2012.

Dated this 28th day of June 2012.

JEFF HART, Joint Receiver.

ar4026

AUBURN APARTMENTS LIMITED
(in receivership and in liquidation)**Notice of Ceasing to Act as Receivers and Managers**

The Receiverships Act 1993

Company No.: 1608917

We, John Joseph Cregten and Andrew John McKay, chartered accountants of Auckland, hereby give notice that we ceased to act as receivers and managers of the above-named company on 30 June 2012.

Please accept this as notice of ceasing to act for the purposes of section 29 of the Receiverships Act 1993.

Dated this 30th day of June 2012.

A. J. MCKAY, Joint Receiver and Manager.

ar4120

DAVEY FARMS 1976 LIMITED (in receivership)**Notice of Resignation of Receivers and Managers**

Pursuant to Section 11(4) of the Receiverships Act 1993

We, Andrew John McKay and Aaron Douglas Walsh, chartered accountants of Corporate Finance Limited, Auckland, hereby give notice that on 28 June 2012 we ceased to act as receivers and managers of the above-named company, in relation to the receivership appointments under a specific security agreement and a mortgage.

Dated this 28th day of June 2012.

A. D. WALSH, Receiver and Manager.

ar4080

**ALAN PAUL PAVICH AND KAREN
ELIZABETH MAY PAVICH** (hereinafter called
“the partnership”)**Notice of Resignation of Receivers and Managers**

Pursuant to Section 11(4) of the Receiverships Act 1993

We, Andrew John McKay and Aaron Douglas Walsh, chartered accountants of Corporate Finance Limited, Auckland, hereby give notice that on 28 June 2012 we ceased to act as receivers and managers of the above-named partnership.

Dated this 28th day of June 2012.

A. D. WALSH, Receiver and Manager.

ar4081

KAREN ELIZABETH MAY PAVICH (bankrupt),
CAROL JOYCE BAUCKE and **REGINALD
ARTHUR LAWRENCE DAVEY** (hereinafter called
“the mortgagors”)**Notice of Resignation of Receivers and Managers**

Pursuant to Section 11(4) of the Receiverships Act 1993

We, Andrew John McKay and Aaron Douglas Walsh, chartered accountants of Corporate Finance Limited, Auckland, hereby give notice that on 28 June 2012 we ceased to act as receivers and managers of the property of the mortgagors.

Dated this 28th day of June 2012.

A. D. WALSH, Receiver and Manager.

ar4082

APPOINTMENT AND RELEASE OF LIQUIDATORS

Appointment of Liquidator

The official assignee advises the following liquidations:

22 June 2012

AMRITA DEVELOPMENTS LIMITED.
LEEYA BUILDING CONTRACTORS LIMITED.
RAINBOW SECURITIES LIMITED.
THE TAVERN LIMITED.

25 June 2012

GET MOOOVING LIMITED.

28 June 2012

NAPIER CITY MARINE LIMITED.

OFFICIAL ASSIGNEE.

Private Bag 4714, Christchurch Mail Centre,
 Christchurch 8140. Freephone: 0508 467 658. Website:
www.insolvency.govt.nz

al4087

**H M MASONIC LIMITED, ONE 2 ONE
 PHOTOGRAPHY LIMITED and BLACKFERN
 LOGGING LIMITED** (all in liquidation)
 ("the Companies")

Notice of Appointment of Liquidators

David Murray Blanchett and Colin Thomas McCloy, chartered accountants of Hamilton and Auckland respectively, were appointed joint and several liquidators of the Companies, pursuant to section 241(2)(c) of the Companies Act 1993, on the dates and times stated below:

By an order of the High Court at Auckland

22 June 2012

H M MASONIC LIMITED (in liquidation) at 10.11am.

By orders of the High Court at Hamilton

25 June 2012

ONE 2 ONE PHOTOGRAPHY LIMITED
 (in liquidation) at 11.17am.

BLACKFERN LOGGING LIMITED (in liquidation) at
 11.25am.

Notice to Creditors to Claim

We fix 31 August 2012 as the day by which the creditors of the Companies are to make their claims and to establish any priority.

Dated this 28th day of June 2012.

DAVID MURRAY BLANCHETT, Liquidator.

Claims and Enquiries to: The Companies (all in liquidation), C/o PwC, corner of Bryce and Anglesea Streets (PO Box 191), Hamilton. Telephone: (07) 838 3838. Facsimile: (07) 839 4178.

Attention: Jo Samujh.

al4057

COMPENSATION CONSULTANTS LIMITED
 (in liquidation)

Notice of Appointment of Liquidators

Pursuant to Section 241(2)(c) of the Companies Act 1993

Vivien Judith Madsen-Ries and Henry David Levin, insolvency specialists, were appointed liquidators jointly and severally of the company by the High Court at Hamilton on the date and time below:

25 June 2012

COMPENSATION CONSULTANTS LIMITED
 (in liquidation) at 11.09am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 30 July 2012 as the last day for creditors to make their claims and establish any priority their claims may have.

Creditors who have not made a claim at the date a distribution is declared will be excluded from the benefit of that distribution and those creditors may not object to that distribution.

Enquiries for information relating to the liquidation may be made to Georgie McHardy at Deloitte, Level 18, Deloitte Centre, 80 Queen Street, Auckland 1010. Telephone: (09) 303 0700. Facsimile: (09) 303 0701.

VIVIEN JUDITH MADSEN-RIES, Liquidator.

Note: Any creditors claiming a security interest in respect of the above-named company should provide details to the liquidators urgently.

al4048

TAB PUMP & AUTOMOTIVE LIMITED

Notice of Appointment of Liquidators

Thomas Lee Rodewald and Paul Raymond Clark were appointed joint and several liquidators of the company on the date and time below:

26 June 2012

TAB PUMP & AUTOMOTIVE LIMITED at 9.00am.

PAUL RAYMOND CLARK, Joint Liquidator.

Address of Liquidators: RHB Chartered Accountants Limited, PO Box 15660, Tauranga 3144. Telephone: (07) 571 6280. Website: www.rhb.co.nz

al3995

EMERALD SHORES LIMITED (in liquidation)

Notice of Appointment of Liquidators

Kenneth Peter Brown and Paul Thomas Manning were appointed joint and several liquidators of the company on the date and time below:

28 June 2012

EMERALD SHORES LIMITED at 3.30pm.

PAUL THOMAS MANNING, Joint Liquidator.

Address of Liquidators: RHB Chartered Accountants Limited, PO Box 15660, Tauranga 3144. Telephone: (07) 571 6280. Website: www.rhb.co.nz

al4108

N2X CONSULTING LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

It was resolved by a special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that the company be liquidated and that Grant Bruce Reynolds, insolvency practitioner of Auckland, be appointed liquidator on the date and time below:

26 June 2012

N2X CONSULTING LIMITED at 11.30am.

Creditors and shareholders may direct their enquiries to Grant Reynolds during normal business hours at the address and contact numbers stated below.

GRANT BRUCE REYNOLDS, Liquidator.

Address of Liquidator: Reynolds and Associates Limited, PO Box 259059, Botany, Auckland 2163. Telephone: (09) 526 0743. Facsimile: (09) 526 0748. Email: grant@randa.co.nz

al4041

KLASSE PROPERTIES LIMITED and JAMES PRODUCTS LIMITED (both in receivership and in liquidation)

Public Notice of Appointment of Liquidator

Pursuant to Section 255(2) of the Companies Act 1993

In the matter of section 241(2)(c) of the Companies Act 1993:

Notice is hereby given that the companies were placed into liquidation with the appointment of Grant Bruce Reynolds as liquidator on the date and times below:

29 June 2012

KLASSE PROPERTIES LIMITED (in liquidation) at 10.13am.

JAMES PRODUCTS LIMITED (in liquidation) at 10.15am.

Notice to Creditors to Claim

The liquidator fixes 30 July 2012 as the day on or before which the creditors of the companies are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated at Auckland this 2nd day of July 2012.

GRANT BRUCE REYNOLDS.

Address of Liquidator: Reynolds and Associates Limited, Insolvency Practitioners, PO Box 259059, Botany, Auckland 2163. Telephone: (09) 526 0743. Facsimile: (09) 526 0748. Email: grant@randa.co.nz

al4119

WINDOW WORLD FRANCHISE LIMITED (in liquidation)

Notice of Appointment of Liquidators

Pursuant to Section 255(2)(a) of the Companies Act 1993

Notice is given that on 28 June 2012 at 10.00am, a special resolution was passed by the shareholders stating that the company be wound up voluntarily and Karen Betty Mason and Rachel Mason be appointed as liquidators.

A solvency certificate has been filed in accordance with section 243(8) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of WINDOW WORLD FRANCHISE LIMITED (in liquidation) fix 30 July 2012 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 28th day of June 2012.

R. MASON, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, PO Box 6302, Wellesley Street, Auckland 1141. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Enquiries to: Rachel Mason.

Explanation: The shareholders of WINDOW WORLD FRANCHISE LIMITED (in liquidation) wish to liquidate the above-named solvent company which is no longer trading.

al4059

THE GRIND LIMITED (in liquidation)

Notice of Appointment of Liquidators

Pursuant to Section 255(2)(a) of the Companies Act 1993

Karen Betty Mason and Lloyd James Hayward, insolvency practitioners, were appointed joint and several liquidators of THE GRIND LIMITED (in liquidation) on 25 June 2012 at 10.00am, pursuant to section 241(2)(a) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of THE GRIND LIMITED (in liquidation) fix 27 July 2012 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 26th day of June 2012.

L. J. HAYWARD, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, PO Box 6302, Wellesley Street, Auckland 1141. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Enquiries to: Lloyd Hayward.

al3991

VEHICLE RECOVERY GROUP (2006) LIMITED (in receivership)

Notice of Appointment of Liquidators and Notice to Creditors to Prove Debts or Claims

Notice is hereby given that, in accordance with section 241(2)(c) of the Companies Act 1993, on 28 June 2012 at 10.07am, Paul Graham Sargison, chartered accountant, and Simon Dalton, chartered certified accountant, both of Auckland, were appointed liquidators of the company by the High Court.

The undersigned does hereby fix 30 July 2012 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

S. DALTON, Joint Liquidator.

Enquiries to: Gerry Rea Partners, PO Box 3015, Auckland. Telephone: (09) 377 3099. Facsimile: (09) 377 3098.

al4063

N.Z. DISTILLED WATER LIMITED

Notice of Appointment of Liquidators and Notice to Creditors to Prove Debts or Claims

Notice is hereby given that, in accordance with section 241(2)(c) of the Companies Act 1993, on 28 June 2012 at 12.31pm, Paul Graham Sargison, chartered accountant, and Simon Dalton, chartered certified accountant, both of Auckland, were appointed liquidators of the company by the High Court.

The undersigned does hereby fix 30 July 2012 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

P. G. SARGISON, Joint Liquidator.

Enquiries to: Gerry Rea Partners, PO Box 3015, Auckland. Telephone: (09) 377 3099. Facsimile: (09) 377 3098.

al4061

WARKWORTH WELDING AND FABRICATION LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Craig Alexander Sanson, insolvency practitioner, and Colin Thomas McCloy, chartered accountant, both of Auckland, were appointed joint and several liquidators of WARKWORTH WELDING AND FABRICATION LIMITED (in liquidation) by the High Court at Auckland, pursuant to section 241(2)(c) of the Companies Act 1993, on 28 June 2012 at 10.26am.

We fix 28 July 2012 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 28th day of June 2012.

CRAIG ALEXANDER SANSON, Liquidator.

Claims and Enquiries to: WARKWORTH WELDING AND FABRICATION LIMITED (in liquidation), c/o PwC, 188 Quay Street (Private Bag 92162), Auckland. Telephone: (09) 355 8000. Facsimile: (09) 355 8013.

Attention: Elena Chapman.

al4077

HARLEM 23 LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Craig Alexander Sanson, insolvency practitioner, and Colin Thomas McCloy, chartered accountant, both of Auckland, were appointed joint and several liquidators of HARLEM 23 LIMITED (in liquidation) by the High Court at Auckland, pursuant to section 241(2)(c) of the Companies Act 1993, on 29 June 2012 at 10.52am.

We fix 7 August 2012 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 2nd day of July 2012.

CRAIG ALEXANDER SANSON, Liquidator.

Claims and Enquiries to: HARLEM 23 LIMITED (in liquidation), c/o PwC, 188 Quay Street (Private Bag 92162), Auckland. Telephone: (09) 355 8000. Facsimile: (09) 355 8013.

Attention: Su Jin Lau.

al4141

SPRINTER BAYWIDE FREIGHT (HB) LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Tony Pattison, of Napier, and Jeremy Morley, of Wellington, both chartered accountants, were appointed joint and several liquidators of SPRINTER BAYWIDE FREIGHT (HB) LIMITED (in liquidation) by the High Court at Napier, pursuant to section 241(2)(c) of the

Companies Act 1993 ("the Act"), on 28 June 2012 at 10.35am.

We fix Thursday 26 July 2012 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 28th day of June 2012.

TONY PATTISON, Liquidator.

Claims and Enquiries to: SPRINTER BAYWIDE FREIGHT (HB) LIMITED (in liquidation), c/o PwC, 36 Munroe Street (PO Box 645), Napier. Telephone: (06) 835 6144. Facsimile: (06) 835 0360.

Attention: Jessie McIvor.

al4084

TAWAI DAIRY COMPANY LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Tony Pattison, of Napier, and Jeremy Morley, of Wellington, both chartered accountants, were appointed joint and several liquidators of TAWAI DAIRY COMPANY LIMITED by the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, on 27 June 2012 at 3.02pm.

We fix Thursday 26 July 2012 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 29th day of June 2012.

TONY PATTISON, Liquidator.

Claims and Enquiries to: TAWAI DAIRY COMPANY LIMITED (in liquidation), c/o PwC, 36 Munroe Street (PO Box 645), Napier. Telephone: (06) 835 6144. Facsimile: (06) 835 0360.

Attention: Donna Roughan.

al4109

GROVETOWN UPHOLSTERY (2001) LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Malcolm Grant Hollis and Maurice George Noone, chartered accountants of Christchurch, were appointed joint and several liquidators of GROVETOWN UPHOLSTERY (2001) LIMITED (in liquidation) by the High Court at Blenheim, pursuant to section 241(2)(c) of the Companies Act 1993, on 25 June 2012 at 10.12am.

We fix 10 August 2012 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 25th day of June 2012.

MALCOLM GRANT HOLLIS, Liquidator.

Claims and Enquiries to: GROVETOWN UPHOLSTERY (2001) LIMITED (in liquidation), c/o PwC, Canterbury Technology Park, 5 Sir Gil Simpson Drive, Burnside, Christchurch 8053. *Postal Address:* PO Box 13244, Armagh, Christchurch 8141. Telephone: (03) 374 3000. Facsimile: (03) 374 3001 (*Attention:* Lisa Paton).

al3984

ZENITH MANUFACTURING LIMITED (in liquidation)

Notice of Appointment of Liquidator

Notice is hereby given that on 28 June 2012 at 10.53am, pursuant to section 241(2)(c) of the Companies Act 1993, Digby John Noyce, of RES Corporate Services Limited, was

appointed liquidator of ZENITH MANUFACTURING LIMITED by order of the High Court at Auckland.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator has fixed 31 July 2012 as the day on or before which the creditors of the above-named company are to make their claims and establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

Creditors and members may direct enquiries to the liquidator during normal business hours at the address and contact numbers stated below.

DIGBY JOHN NOYCE, Liquidator.

Address of Liquidators: RES Corporate Services Limited, PO Box 301890, Albany, Auckland 0752. Telephone: (09) 280 5900. Facsimile: (09) 443 0537.

al4062

AUTOWISE LIMITED (in liquidation)

Notice of Appointment of Liquidator

The Companies Act 1993

Notice is hereby given that on 27 June 2012 at 5.30pm, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that AUTOWISE LIMITED be liquidated and that Digby John Noyce, of RES Corporate Services Limited, be appointed liquidator for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator has fixed 31 July 2012 as the day on or before which the creditors of the above-named company are to make their claims and establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

Creditors and members may direct enquiries to the liquidator during normal business hours at the address and contact numbers stated below.

DIGBY JOHN NOYCE, Liquidator.

Address of Liquidator: RES Corporate Services Limited, PO Box 301890, Albany, Auckland 0752. Telephone: (09) 280 5900. Facsimile: (09) 443 0537.

al4052

ACR TRADING LIMITED (in liquidation)

**Notice of Appointment of Liquidator and
Notice to Creditors to Prove Debts or Claims**

The Companies Act 1993

Notice is hereby given that, pursuant to section 255(2) of the Companies Act 1993, Daran Nair, chartered accountant of Auckland, was appointed as liquidator of the above-named company on 29 June 2012 at 10.00am, pursuant to section 241(2)(a) of the Companies Act 1993.

The liquidator hereby fixes 31 July 2012 as the day on or before which the creditors of the company are required to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

DARAN NAIR, Liquidator.

Address for Service: Nair & Chen Chartered Accountants Limited, 280 Great South Road, Greenlane, Auckland 1051.
Postal Address: PO Box 74322, Greenlane, Auckland

1546. Telephone: (09) 522 5182. Facsimile: (09) 522 5183.
Email: daran@nair.co.nz

Enquiries to: Daran Nair.

al4112

**ROSE ENTERPRISES LIMITED
(trading as Cubbyhole) (in liquidation)**

Public Notice of Appointment of Liquidator

The Companies Act 1993

On 26 June 2012, it was resolved by special resolution of the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that the company be liquidated and that Kim S. Thompson, insolvency practitioner of Hamilton, be appointed liquidator.

Notice to Creditors to Claim

Notice is given that the liquidator hereby fixes 31 July 2012 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title that they may have to priority, under section 304 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Creditors and shareholders may direct enquiries to me during normal business hours at the contact details stated below.

Dated this 29th day of June 2012.

KIM S. THOMPSON, Liquidator.

Address of Liquidator: PO Box 1027, Hamilton.
Telephone: (07) 834 6813. Facsimile: (07) 834 6104. Email: kim@kstca.co.nz

al4065

**SANWA NZ LIMITED and TAKAPUNA DENTAL
CENTRE LIMITED (both in liquidation)**

Notice of Appointment of Liquidator

The Companies Act 1993

Robert John Willis, of CST Nexia Limited, Chartered Accountants, was appointed liquidator of the above-named companies, pursuant to section 241(2)(a), on 26 June 2012 at 10.00am.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 9 August 2012 as the day on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made.

Notice of Intention to Remove

Application to remove the above-named companies will be made to the Registrar, pursuant to section 318(1)(e), on the grounds that the documents referred to in section 257(1)(a) will be sent to the Registrar on 10 August 2012. Objections to remove, under section 321, must be delivered to the Registrar within that period.

Dated this 27th day of June 2012.

ROBERT JOHN WILLIS, Liquidator.

The Address and Telephone Number to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: CST Nexia Limited, Chartered Accountants, PO Box 76261, Manukau, Auckland 2241. Telephone: (09) 262 2595.

Explanation: These solvent companies were placed into liquidation, having ceased trading, and have no assets and liabilities of significance. The shareholders have resolved to liquidate the companies.

al4049

THE MIDAS INTERIOR DESIGN GROUP (1992) LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Prove Debts or Claims

Steven Khov and Damien Grant, insolvency practitioners, were appointed joint and several liquidators of THE MIDAS INTERIOR DESIGN GROUP (1992) LIMITED (in liquidation) on 25 June 2012 at 5.00pm, pursuant to section 241(2)(a) of the Companies Act 1993.

The liquidators fix 23 July 2012 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 26th day of June 2012.

STEVEN KHOV and DAMIEN GRANT, Joint Liquidators.

Address of Liquidators: Waterstone Insolvency, PO Box 352, Shortland Street, Auckland 1140 (*Enquiries to:* Brent Norling). Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

al3971

BARN CAFE & BAR LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Pursuant to Section 255(2)(a) of the Companies Act 1993

Lynda Jane Smart and Keiran Anne Horne, chartered accountants of HFK Limited, were appointed liquidators of the above-named company by order of the High Court at Blenheim on 25 June 2012 at 10.17am.

The liquidators fix 25 July 2012 as the day on or before which the creditors of the company are able to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Any creditor holding a security interest over the assets of this company should urgently contact the liquidator.

Further information and creditor claim forms are available on our website www.hfk.co.nz

Enquiries may be directed during normal business hours to Geoff Brown at HFK Limited, 567 Wairakei Road (PO Box 39100), Christchurch, or telephone (03) 352 9189.

L. J. SMART, Liquidator.

al3946

GNR SHIPPING SERVICE LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Prove Debts or Claims

Notice is hereby given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company, on 29 June 2012 at 5.00pm, appointed Victoria Toon, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 2 August 2012 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

VICTORIA TOON, Liquidator.

Date of Liquidation: 29 June 2012.

Address of Liquidator: Corporate Restructuring Limited, Chartered Accountants, Level 12, 17 Albert Street, Auckland 1010. *Postal Address:* PO Box 10100, Dominion Road, Auckland 1446. Telephone: (09) 302 0759. Facsimile: (09) 302 0159.

Enquiries to: Jessica Meurant.

al4124

SEAVIEW AUTOMOTIVE LIMITED (in liquidation)

Notice of Appointment of Liquidator

Notice is given, pursuant to section 255(2) of the Companies Act 1993 ("the Act"), that by way of resolution in accordance with section 122 of the Act, Craig Andrew Young was appointed liquidator on 25 June 2012 at 10.30am.

Notice of Meeting of Creditors

Notice is given that, as provided in section 245(1) of the Act, no meeting of creditors will be held, having regard to the cost of holding a meeting and the likely result of the liquidation, unless requested in writing by a creditor in accordance with section 245(1)(b)(iii).

Notice to Creditors to Prove Debts or Claims

The liquidator hereby fixes 3 August 2012 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Act, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Address of Liquidator: PO Box 87340, Meadowbank, Auckland 1742. Telephone: (09) 525 7236. Facsimile: (09) 525 1824.

al4009

APRT HOLDINGS LIMITED (in liquidation)

Notice of Appointment of Liquidator

Pursuant to Section 3, 255(2)(a) of the Companies Act 1993

On 26 June 2012 at 4.25pm, pursuant to section 241 of the Companies Act 1993, it was resolved by special resolution of the shareholder that APRT HOLDINGS LIMITED be liquidated and that Christopher Robert Ross Horton be appointed liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 2 August 2012 as the day on or before which the creditors of the company are to make their claims and establish any priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

C. R. R. HORTON, Liquidator.

Creditors and Members May Direct Enquiries to the Liquidator at: Chris Horton Associates Limited, PO Box 1725, Shortland Street, Auckland 1140. Telephone: (09) 379 2222. Email: chorton@chal.co.nz

al4083

CLARENCE VALLEY ADVENTURES LIMITED (in liquidation)

Notice of Appointment of Liquidators

Pursuant to Section 255(2)(a) of the Companies Act 1993

On 13 June 2012, it was resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that CLARENCE

VALLEY ADVENTURES LIMITED be put into voluntary liquidation and that Andrew James Brady and Richard Nicholas Ineson, chartered accountants of Christchurch, be appointed joint and several liquidators for this purpose.

The directors have signed a declaration of solvency.

The liquidation commenced on 13 June 2012.

Notice to Creditors to Claim

Pursuant to Liquidation Regulation 12 of the Companies Act 1993

Notice is hereby given that as joint liquidators of the company, we fix 20 July 2012 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993.

Creditors and shareholders may direct enquiries to me during normal business hours at the address and contact numbers stated below.

Dated this 13th day of June 2012.

ANDREW JAMES BRADY and RICHARD NICHOLAS INESON, Joint Liquidators.

Address of Liquidators: Andrew Brady, Markhams Christchurch Limited, 116 Marshland Road, Shirley, Christchurch. *Postal Address:* PO Box 13104, Christchurch. Telephone: (03) 379 6710. Facsimile: (03) 379 6754. Email: andrew.brady@markhams.co.nz

al3987

MCKERROW EARTHMOVERS LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Prove Debts or Claims

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 26 June 2012 at 11.15am, appointed Tony Leonard Maginness and Boris van Delden, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 3 August 2012 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

TONY L. MAGINNESS, Liquidator.

Date of Liquidation: 26 June 2012.

Address of Liquidators: McDonald Vague, PO Box 6092, Wellesley Street, Auckland 1141. Telephone: (09) 303 0506. Facsimile: (09) 303 0508. Website: www.mvp.co.nz

Enquiries to: Glenys Keil. Telephone: (09) 306 3331.

al4032

MEETINGS AND LAST DATES BY WHICH TO PROVE DEBTS OR CLAIMS

WINDWHIRL HOLDINGS LIMITED (in liquidation)

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1993, and in the matter of WINDWHIRL HOLDINGS LIMITED (in liquidation):

Notice is hereby given that the undersigned, the liquidator of WINDWHIRL HOLDINGS LIMITED (in liquidation), does hereby fix 10 August 2012 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under

section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

BORIS VAN DELDEN, Liquidator.

Date of Liquidation: 18 August 2010.

Address for Service: McDonald Vague, PO Box 6092, Wellesley Street, Auckland 1141. Telephone: (09) 303 0506. Facsimile: (09) 303 0508. Website: www.mvp.co.nz

md3980

REMOVALS

Notice of Intention to Remove Companies From the Register

I intend to remove the following companies from the Register under section 318(1)(d) of the Companies Act 1993. I am satisfied that these companies have ceased to carry on business and there is no further reason for these companies to continue in existence or that no liquidator is acting.

A G PARTRIDGE INVESTMENTS LIMITED.

A.C.E.S (2006) LIMITED.

ABOUT A BOY LIMITED.

ACTION SYSTEMS LIMITED.

AG-ROSE LIMITED.

AJ SYSTEMS LIMITED.

ALEXANDRA TERRACE STORE LIMITED.

AREMAN ENGINEERING LIMITED.

AS AND DC ENTERPRISES LIMITED.

AVMAX LIMITED.

BARK CITY GROOMERS LIMITED.

BATT BOYS LIMITED.

BBP INVESTMENTS LIMITED.

BEEJEE NZ LIMITED.

BELISSIMO HOLDINGS LIMITED.

BELLA VISTA LIMITED.

BELLA VISTA RESTAURANT LIMITED.

BEVIAN HOLDINGS LIMITED.

BIOTECHNICA CONSULTANTS LIMITED.

BLUE TEAL LIMITED.

BMH SOLAR SYSTEMS (NZ) LIMITED.

BOSH LIMITED.

BREAM BAY HAIR & BEAUTY LIMITED.

BRIGHAM HOLDINGS LIMITED.

C & B INVESTMENTS LIMITED.

C & M PLANNING LIMITED.

C HOLLAND INVESTMENTS LIMITED.

CHRISTCHURCH CLASSIC CARS LIMITED.

CLAY MACHINERY LIMITED.

CONTRACT MAINTENANCE SOLUTIONS (2010) LIMITED.

CONWAY RENTALS LIMITED.

COUNTRY COOKIN LIMITED.

CPL PROPERTIES LIMITED.
CREAN HOLDINGS LIMITED.
CS MAINTENANCE SERVICES & SOLUTIONS LIMITED.
DESIGNER IRRIGATION SYSTEMS LIMITED.
DIODE TECHNOLOGY LIMITED.
DUNSTAN SERVICES LIMITED.
DYERS ROAD CRANE HIRE LIMITED.
EASY CAR RENTAL LIMITED.
ELITE INTERNATIONAL LOGISTICS (NEW ZEALAND) LIMITED.
EMPIRE MORTGAGES LIMITED.
ENVIRONMENTAL SUSTAINABILITY COMPANY LIMITED.
ESTACIONES LIMITED.
EXCEL DECORATORS LIMITED.
FIFESHIRE NOMINEES LIMITED.
FILMAY LIMITED.
FISCHER CAPITAL LIMITED.
FITOUT HOLDINGS LIMITED.
FLY DOG MUSIC LIMITED.
FOXTROT COMMUNICATIONS LIMITED.
FRUCTIFY LIMITED.
FRUIT OF THE VINE LIMITED.
G L A VOELKERLING & SONS LIMITED.
GENAVIA THERAPEUTICS LIMITED.
GIC AWT LIMITED.
GIC TFS LIMITED.
GILES JORDAN LIMITED.
GREEN & HEALTH TECHNOLOGY LIMITED.
GRM LIMITED.
HAJI LIMITED.
HAYTON WEALTH MANAGEMENT LIMITED.
HEAVENS TO MURGALLOYD LIMITED.
HENSHAW BUILDING SERVICES LIMITED.
HENSHAW GROUP LIMITED.
HETHERINGTON KINGSBURY (N.Z.) LIMITED.
HOMLEA INVESTMENTS LIMITED.
IAN COOPER PRE-CUT LIMITED.
INDEPTH INVESTMENTS LIMITED.
INTERIP LIMITED.
JABRAE HAIR DESIGN LIMITED.
JAFD INVESTMENTS LIMITED.
JAMES HALL PRODUCTIONS LIMITED.
JET PROPERTIES LIMITED.
JJAKL PROPERTIES LIMITED.
JOHN R. BAKER LIMITED.
JT PROPERTIES (2010) LIMITED.
K & B ENTERPRISES LIMITED.
K.T.N. HOLDINGS LIMITED.
KENT FILTER SERVICES LIMITED.
KIM LETFORD LIMITED.
KIMRAMPLING LIMITED.
KOHI RENTALS LIMITED.
KOROK BUILDING SYSTEMS LIMITED.
KORUBA VILLA LIMITED.
KWB INVESTMENTS LIMITED.
LAND REHAB LIMITED.
LEADERSHIP FOCUS (NZ) LIMITED.

LOVE BABY LIMITED.
M&P PARTNERSHIP LIMITED.
MABA INVESTMENT COMPANY LIMITED.
MALVERN AGRICULTURAL SPRAYING (2002) LIMITED.
MALVERN LAND COMPANY LIMITED.
MARINE MAINTENANCE & ENGINEERING LIMITED.
MARLIN PROPERTY HOLDINGS LIMITED.
MASTERTON SEED COMPANY LIMITED.
MCKD PROPERTIES LIMITED.
MEGDIS ENTERPRISES LIMITED.
METALOK CONTRACTING LIMITED.
MIRO COURT LIMITED.
MIRO ESTATE INVESTMENTS LIMITED.
MOBH FARM LIMITED.
MORITZ MUCK M2 REAL ESTATE LIMITED.
MOWER MEN LIMITED.
MW RADCLIFFE CONSULTANTS LIMITED.
NAIRS INVESTMENTS LIMITED.
NEW ZEALAND INSTITUTE OF MANAGEMENT ACCOUNTANTS LIMITED.
NEWLAND LIVESTOCK LIMITED.
NYDIA BAY MARINE FARMS LIMITED.
OCRAS CAFE LIMITED.
PACIFIC TOUR MANAGEMENT LIMITED.
PAINTBALL NELSON LIMITED.
PALMAC INVESTMENTS LIMITED.
PARKS & OPEN SPACES LIMITED.
PATERSON NOMINEE TRUSTEES LIMITED.
PEARCER LIMITED.
PETERS WAY LIMITED.
PMRP LIMITED.
PROLINE TRADING LIMITED.
PUANGA PRODUCTIONS LIMITED.
R W KENDRICK LIMITED.
RACK DEVELOPMENTS LIMITED.
RAEWYN & NEIL PROPERTIES LIMITED.
RAINBOW JERSEY LIMITED.
RANGAHAU GOLD (NZ) LIMITED.
RAR CONSULTING LIMITED.
RM & SL LIMITED.
ROBERT BROWN HOLDINGS LIMITED.
ROCKET SALAD COMPANY (2008) LIMITED.
ROXTHORN LIMITED.
SEA TO THE SKY INVESTMENTS LIMITED.
SEAN MARSHALL LIMITED.
SEEDLANDS N.Z. LIMITED.
SEMUA MCA LIMITED.
SHAPES (2004) LIMITED.
SHELMAR LAND COMPANY LIMITED.
SHERPAC 2012 LIMITED.
SHOOT THE GAP FOOD COMPANY LIMITED.
SKYSCRAPER MAINTENANCE & SERVICES LIMITED.
SOUTH CITY MARINE 2000 LIMITED.
SP RENTAL LIMITED.
SPORT LEISURE AND MEDIA COMMUNICATIONS LIMITED.
STILTON HOLDINGS LIMITED.

SULPHUR POINT CONTAINER TERMINAL LIMITED.
 SUMMIT COMPUTING LIMITED.
 SUNFLOWER THERAPIES LIMITED.
 T & T TRUSTEE (2006) LIMITED.
 T. STAR INVESTMENTS LIMITED.
 TATUA FARMS LIMITED.
 TCPC INVESTMENTS LIMITED.
 TEMUKA MOTORS LIMITED.
 TERRACE VIEW LIMITED.
 THAMES DEVELOPMENTS LIMITED.
 THE DEPARTMENT OF MOTION GRAPHICS 2010 LIMITED.
 THE POOL SHOP 2005 LIMITED.
 THREE PIE INDUSTRIES NZ LIMITED.
 TOWER CAFE'N GRILL LIMITED.
 TRADE VEHICLE SERVICING LIMITED.
 TRAINING HOLDINGS LIMITED.
 TTD INTERNATIONAL (NZ) PTY LIMITED.
 UCAN TOURS NZ LIMITED.
 UNI NORI LIMITED.
 UNITED VIDEO (HASTINGS) LIMITED.
 WAKATIPU FIREWOOD LIMITED.
 WARWICK HAY LIMITED.
 WB MARKETS (NEW ZEALAND) LIMITED.
 WHITECH PROPERTIES LIMITED.
 WHITWORTH PRODUCTS NZ LIMITED.
 ZAPA LIMITED.
 ZEPPELIN PROPERTY INVESTMENTS LIMITED.
 ZEST KITCHENS & LIVING LIMITED.

Unless, under section 321 of the Companies Act 1993, written objection to removal of any of the above-named companies is delivered to the Registrar by 2 August 2012 (being not less than 20 working days from the date of this notice), the Registrar is required to remove the companies from the Register.

Dated this 5th day of July 2012.

NEVILLE HARRIS, Registrar of Companies.

Contact for Enquiries: 0508 COMPANIES (0508 266 726).

Postal Address for Written Objections: The Registrar of Companies, Northern Business Centre, Private Bag 92061, Victoria Street West, Auckland 1142.

Facsimile No. for Written Objections: (09) 916 4559.

Email Address for Objections: compliance@companies.govt.nz

ds4096

AQUAHAVEN NZ LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Malcolm Grant Hollis and Maurice George Noone, liquidators of AQUAHAVEN NZ LIMITED, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 27 July 2012.

Dated this 29th day of June 2012.

MALCOLM HOLLIS, Liquidator.

ds4067

314 MAUNGANUI ROAD LIMITED, BAL OLD LIMITED, BAY OUTBOARDS LIMITED, DILLON LANE LIMITED (formerly AUTC AUTO ELECTRICAL LIMITED), DOWNTOWN APARTMENTS LIMITED, ESSENTIAL FOOD MANAGEMENT LIMITED, KITCHENER GROUP LIMITED, MTU CARRIERS LIMITED, ORDERWARE SOLUTIONS LIMITED, OREWA GRAND APARTMENTS LIMITED, PARKHURST ROAD DEVELOPMENTS LIMITED, R.C.L. BUILDING PROJECTS LIMITED, RECRUITMENT HOLDINGS LIMITED (formerly TALENT MANAGEMENT HOLDINGS LIMITED and KIRWAN CONSULTING LIMITED), ROEBECK & SONS LIMITED, SHARP GRAPHICS LIMITED, SKYLINE INNOVATIVE MEDIA NZ LIMITED and VISUALEYES DIGITAL SIGNAGE LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Craig Alexander Sanson and Colin Thomas McCloy, liquidators of the above-named companies, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on each liquidation, it is intended to remove the companies from the New Zealand Register.

Any objections to the removals, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 2 August 2012.

Dated this 2nd day of July 2012.

CRAIG ALEXANDER SANSON, Liquidator.

ds4133

MEGA MOTORS LIMITED, INSIGNIA INTERNATIONAL LIMITED, NEEL BUILDING AND RENOVATION MANAGEMENT LIMITED, NICKI-LEE LIMITED, G & L PROPERTY 2009 LIMITED, VALID CONSULTANCY LIMITED, FOCUS PROPERTY INVESTMENTS LIMITED, HJ & JP PROPERTIES LIMITED, ULTIMATE SECURITY SERVICES LIMITED and NEUMANN PLUMBING LIMITED (all in liquidation)

Notice of Intention to Remove the Above-named Companies From the Register

Pursuant to Section 320(2) of the Companies Act 1993

Registered Offices: Reynolds and Associates Limited, 108 Rockfield Road, Penrose, Auckland.

Notice is hereby given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar will be removing the above-named companies from the Register on the grounds that the liquidator has completed his duties.

The liquidator has delivered the documents referred to in section 257 of the Companies Act 1993 to the Registrar.

Any objections to the removals, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 30 July 2012.

Dated this 29th day of June 2012.

GRANT BRUCE REYNOLDS, Liquidator.

ds4068

INTERGROUP SHIPPING (NZ) LIMITED, AN YING GROUP LIMITED, AN YING INTERNATIONAL FINANCIAL LIMITED, NEW ZEALAND CHINESE BIZLINK LIMITED, AN YING INTERNATIONAL TRAVEL LIMITED, AN YING IMMIGRATION & TRAVEL CONSULTANTS LIMITED, ANYING AUCKLAND CITY LIMITED, AN YING GROUP (WELLINGTON) LIMITED and AN YING (EAST AUCKLAND) LIMITED (all in liquidation)

Notice of Intention to Remove the Above-named Companies From the Register

Pursuant to Section 320(2) of the Companies Act 1993

Notice is hereby given that we intend to remove the above-named companies from the Register and requests for the destruction of all their remaining books and records will be made to the Registrar, pursuant to sections 317(1)(e) and 256 of the Companies Act 1993 ("the Act"), on the grounds that the liquidations have been completed and the documents referred to in section 257(1)(a) of the Act have been sent to the Registrar.

The date by which any objections, under section 321 of the Act, to the removals must be delivered to the Registrar is 31 July 2012.

Address of Liquidators: PKF Corporate Recovery & Insolvency (Auckland) Limited, Level 3, 48 Courthouse Lane, Chancery Building, PO Box 3678, Auckland 1140.

Dated this 27th day of June 2012.

STEPHEN LAWRENCE, Joint and Several Liquidator.

ds4125

ENERGYSMART DISTRIBUTORS LIMITED, ENERGYSMART RETROFITTING LIMITED, TEO HONG INTEGRITY LIMITED, THE DA VINCI GROUP LIMITED, RENOVATORS (1998) LIMITED, INDIGECOM PROPERTIES LIMITED, WARCAT HOLDINGS LIMITED, INDIGECOM LIMITED, JP MIKA LIMITED, SMARTFIT LIMITED and SBT BULK LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

The liquidations of the above-named companies have now been completed.

The liquidator's final reports and accounts, pursuant to section 257 of the Companies Act 1993 ("the Act"), have been sent to the Registrar together with requests that the companies be removed from the Register.

Any objections to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar by 24 July 2012.

Dated this 26th day of June 2012.

IAIN SHEPHARD, Liquidator.

Address Enquiries to Mark Dunphy at the Liquidator's Office: Shephard Dunphy Limited, Insolvency Practitioners, PO Box 11793, Wellington 6142. Telephone: (04) 473 6747. Facsimile: (04) 473 6748. Email: office@shepharddunphy.co.nz Website: www.shepharddunphy.co.nz

ds3945

ENIGMA CONSULTING LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

I, Anthony Charles Harris, insolvency practitioner of Anthony Harris Limited, Tauranga, liquidator of the above-named company, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar my final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 27 July 2012.

A. C. HARRIS, Liquidator.

ds4073

MANGO NORTHLANDS LIMITED (trading as **Mini Mango**) (in liquidation)

Pursuant to Section 320(2) of the Companies Act 1993 ("the Act")

Company No.: 2114966

I hereby advise I have requested the Registrar of Companies to remove the above-named company from the Register.

The request is made, in accordance with section 318(1)(e) of the Act, on the grounds I have filed with the Registrar the final liquidation reports and made the appropriate declarations as required under section 257(1)(a) of the Act.

Any objection to this request must be made to the Registrar, under section 321 of the Act, by 3 August 2012.

Dated this 28th day of June 2012.

G. FALLOON, Liquidator.

Note: The company liquidation is complete and all realisation proceeds have been distributed.

ds4051

WAITI HILL LIMITED (in liquidation)

Notice of Intention to Apply for Removal of the Above-named Company From the Register

Pursuant to Section 320(2) of the Companies Act 1993

Company No.: 1645211

Registered Office: Level 2, 330 High Street, Lower Hutt.

I have concluded the liquidation of WAITI HILL LIMITED and hereby give notice in accordance with section 318(1)(e)(i) of the Companies Act 1993.

I have filed my final report and consequently the company is to be removed from the Register.

Notice is given that unless written objection to the removal of the company is sent or delivered to the Registrar, pursuant to section 321 of the Act, within 20 working days, the Registrar may remove the company from the Register.

Dated at Wellington this 26th day of June 2012.

JOHN M. SCUTTER, Liquidator.

ds4034

CRADDOCK SECURITY INVESTMENTS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Damien Grant and Steven Khov, liquidators of CRADDOCK SECURITY INVESTMENTS LIMITED (in liquidation), whose registered office is situated at Unit 1, 16 Piermark Drive, Rosedale, Auckland, hereby give notice

that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 25 July 2012.

Dated this 27th day of June 2012.

DAMIEN GRANT and STEVEN KHOV, Joint Liquidators.

Address for Service: Waterstone Insolvency, PO Box 352, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

ds3972

QUANTUM ACCOUNTING SOLUTIONS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Damien Grant and Steven Khov, liquidators of QUANTUM ACCOUNTING SOLUTIONS LIMITED (in liquidation), whose registered office is situated at Unit 1, 16 Piermark Drive, Rosedale, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 26 July 2012.

Dated this 28th day of June 2012.

DAMIEN GRANT and STEVEN KHOV, Joint Liquidators.

Address for Service: Waterstone Insolvency, PO Box 352, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

ds4064

KINLOCH LAND LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, David See and Steven Khov, liquidators of KINLOCH LAND LIMITED (in liquidation), whose registered office is situated at Unit 1, 16 Piermark Drive, Rosedale, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 23 July 2012.

Dated this 25th day of June 2012.

DAVID SEE and STEVEN KHOV, Joint Liquidators.

Address for Service: Waterstone Insolvency, PO Box 352, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

ds3950

GRIND IT LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Damien Grant and Steven Khov, liquidators of GRIND IT LIMITED (in liquidation), whose registered office is situated at Unit 1, 16 Piermark Drive, Rosedale, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our

final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 25 July 2012.

Dated this 27th day of June 2012.

DAMIEN GRANT and STEVEN KHOV, Joint Liquidators.

Address for Service: Waterstone Insolvency, PO Box 352, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

ds4020

JIAN QIANG LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Damien Grant and Steven Khov, liquidators of JIAN QIANG LIMITED (in liquidation), whose registered office is situated at Unit 1, 16 Piermark Drive, Rosedale, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 25 July 2012.

Dated this 27th day of June 2012.

DAMIEN GRANT and STEVEN KHOV, Joint Liquidators.

Address for Service: Waterstone Insolvency, PO Box 352, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

ds4012

BUDDANCE LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Damien Grant and Steven Khov, liquidators of BUDDANCE LIMITED (in liquidation), whose registered office is situated at Unit 1, 16 Piermark Drive, Rosedale, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 23 July 2012.

Dated this 25th day of June 2012.

DAMIEN GRANT and STEVEN KHOV, Joint Liquidators.

Address for Service: Waterstone Insolvency, PO Box 352, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

ds3952

PULSE EVENTS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Damien Grant and Steven Khov, liquidators of PULSE EVENTS LIMITED (in liquidation), whose registered office is situated at Unit 1, 16 Piermark Drive, Rosedale, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 23 July 2012.

Dated this 25th day of June 2012.

DAMIEN GRANT and STEVEN KHOV, Joint Liquidators.

Address for Service: Waterstone Insolvency, PO Box 352, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

ds3951

**DIRECT LABOUR SERVICES LIMITED and
CASE BOREHAM ASSOCIATES LIMITED**
(both in liquidation)

**Notice of Intention to Remove Companies From
the Register**

In the matter of the Companies Act 1993, and in the matter of the above-named companies:

Notice is hereby given, in pursuance of section 320 of the Companies Act 1993 ("the Act"), that:

- (a) It is intended that the above-named companies be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- (b) Any objection to the removals, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 3 August 2012.

Dated at Auckland this 22nd day of June 2012.

BORIS VAN DELDEN, Liquidator.

Address of Liquidator and Address for Service of Companies: McDonald Vague, Insolvency Specialists, Level 4, 143 Nelson Street, Auckland 1010. *Postal Address:* PO Box 6092, Wellesley Street, Auckland 1141. Website: www.mvp.co.nz

ds3943

**GREENHOUSE POLICY COALITION
INCORPORATED** (in liquidation)

**Notice of Application for Removal of Incorporated
Society From the Register**

The liquidation of the above-named incorporated society has been completed and the final report and statement of receipts and payments have been sent to the Registrar, pursuant to section 257 of the Companies Act 1993, together with a request that the incorporated society be removed from the Register pursuant to section 318(1)(e) of the Companies Act 1993.

Any objection to the removal, under section 321 of the Act, must be delivered to the Registrar within 20 working days of the date of this notice.

Dated this 25th day of June 2012.

DAVID VANCE, Liquidator.

ds3983

2XL BUILDING SERVICES (2000) LIMITED
(in liquidation)

**Notice of Intention to Remove Company From
the Register**

The liquidation of the above-named company has been completed and the final report and statement of receipts

and payments have been sent to the Registrar, pursuant to section 257 of the Companies Act 1993, together with a request that the company be removed from the Register pursuant to section 318(1)(e) of the Companies Act 1993.

Any objection to the removal, under section 321 of the Act, must be delivered to the Registrar within 20 working days of the date of this notice.

Dated this 28th day of June 2012.

HENRY DAVID LEVIN, Liquidator.

ds4142

STEVE VARCOE JOINERY LIMITED
(in liquidation)

**Notice of Intention to Remove Company From
the Register**

Notice is hereby given that the liquidator's final report has been filed with the Registrar of Companies.

It is now intended to remove the company from the Register under section 318(1)(e) of the Companies Act 1993.

Any objection to the removal of the company, under section 321, must be delivered to the Registrar within 20 working days of the date of this notice.

Dated at Dunedin this 29th day of June 2012.

TREVOR LAING, Liquidator.

Address for Service: Trevor Laing & Associates, PO Box 2468, South Dunedin, Dunedin 9044. Telephone: (03) 454 4559.

ds4106

MINIMONOS LIMITED

**Public Notice of Intention to Apply for Removal of
Company From the Register**

MINIMONOS LIMITED hereby gives notice, pursuant to section 353 of the Companies Act 1993 ("the Act"), that:

- (a) it intends to apply, under section 351 of the Act, for the company to be removed from the New Zealand Register after 2 August 2012, in connection with the company becoming incorporated under the law in force in, or in any part of, another country; and
- (b) it is intended to incorporate the company under the law in force in the Bailiwick of Jersey.

ds4134

**HARVEY WORLD TRAVEL WAIPUKURAU
LIMITED** (in liquidation)

**Notice of Intention to Remove Company From
the Register**

The Companies Act 1993

Application to remove the above-named company will be made to the Registrar, pursuant to section 318(1)(e), on the grounds that the liquidation has been completed and the documents referred to in section 257(1)(a) have been sent to the Registrar.

Objections to the removal, pursuant to section 321, must be delivered to the Registrar within 20 working days from the date of this notice.

Dated this 2nd day of July 2012.

W. D. SAWERS, Liquidator.

Address of Liquidator: Staples Rodway Hawkes Bay Limited, PO Box 46, Hastings 4156. Telephone: (06) 878 7004.

ds4095

MUSACUS GLOBAL LIMITED**Notice of Intention to Remove Company From the Register**

This notice is to advise that as the liquidation of the company is now complete, MUSACUS GLOBAL LIMITED, whose registered office is situated at 76 Spencer Street, Crofton Downs, Wellington 6035, will be removed from the New Zealand Register under section 257 of the Companies Act 1993.

Any shareholder or creditor objecting to the removal must deliver such objection to the Registrar of Companies before 31 July 2012.

Dated this 26th day of June 2012.

H. B. MOORE, Liquidator.

ds3989

MARI VIEW LIMITED, ALB OAKS LIMITED and FORDWHIT LIMITED (all in liquidation)**Notice of Intention to Remove Companies From the Register**

Company Nos.: 633449, 6334429, 633445

We, Shaun Neil Adams and Andrew John Hawkes, of KPMG, liquidators of the above-named companies, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final reports on the liquidations of the companies, it is intended to remove the companies from the New Zealand Register.

Any objections to the removals, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 1 August 2012.

Dated this 26th day of June 2012.

SHAUN NEIL ADAMS, Joint Liquidator.

ds4008

VINCENT ALBERT LIMITED (in liquidation)**Notice of Intention to Remove Company From the Register**

Company No.: 891104

We, Shaun Neil Adams and Ian Charles Thursfield, of KPMG, liquidators of the above-named company, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation of the company, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 1 August 2012.

Dated this 26th day of June 2012.

SHAUN NEIL ADAMS, Joint Liquidator.

ds4007

TOWER DESIGN INTERNATIONAL LIMITED (in liquidation)**Notice of Intention to Remove Company From the Register**

Company No.: 901828

We, Shaun Neil Adams and Ian Charles Thursfield, of KPMG, liquidators of the above-named company, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation of the company, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 1 August 2012.

Dated this 21st day of June 2012.

SHAUN NEIL ADAMS, Joint Liquidator.

ds4006

BALMORAL WINDSOR LIMITED (in liquidation)**Notice of Intention to Remove Company From the Register**

Company No.: 715105

We, Shaun Neil Adams and Andrew John Hawkes, of KPMG, liquidators of the above-named company, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation of the company, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 1 August 2012.

Dated this 26th day of June 2012.

SHAUN NEIL ADAMS, Joint Liquidator.

ds4005

SHORESIDE BUILDERS LIMITED (in liquidation)**Notice of Intention to Remove Company From the Register**

Pursuant to Section 320(2) of the Companies Act 1993

I, Richard Anthony Johnston, liquidator of the above-named company, whose registered office is situated at 202 Ponsonby Road, Ponsonby, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar my final report on the liquidation in terms of section 257 of the Act, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 2 August 2012.

Dated this 29th day of June 2012.

R. A. JOHNSTON, Liquidator.

ds4091

TAWA PROPERTIES LIMITED (in liquidation) ("the company")**Notice of Intention to Remove Company From the Register**

Pursuant to Section 320 of the Companies Act 1993 ("the Act")

It is intended that the above-named company be removed from the New Zealand Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.

Any objection to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 2 August 2012.

Dated at Auckland this 28th day of June 2012.

VICTORIA TOON, Liquidator.

Address of Liquidator: C/o Corporate Restructuring Limited, Chartered Accountants, Level 12, 17 Albert Street, Auckland 1010. *Postal Address:* PO Box 10100, Dominion Road, Auckland 1446.

Note: This was a solvent liquidation and the liquidation was a result of the restructuring of the business affairs by the shareholders.

ds4047

BARRYS SERVICES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Karen Betty Mason and Arron Leslie Heath, liquidators of BARRYS SERVICES LIMITED (in liquidation), whose registered office is situated at Level 16, 7 City Road, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 3 August 2012.

Dated this 26th day of June 2012.

K. B. MASON, Liquidator.

Address of Liquidators: Meltzer Mason Heath, Level 16, 7 City Road, Auckland 1010. *Postal Address:* PO Box 6302, Wellesley Street, Auckland 1141.

ds3990

SPECIALISED SEWING LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320(2) of the Companies Act 1993

Notice is hereby given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar will remove the above-named company from the Register on the grounds that the liquidator has completed his duties.

The liquidator has delivered to the Registrar the documents referred to in section 257 of the Companies Act 1993.

Any objection to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 27 July 2012.

P. G. SARGISON, Joint Liquidator.

The Registered Office of the Company is Situated at: Gerry Rea Partners, 7th Floor, Southern Cross Building, 59 High Street, Auckland.

ds3955

STRATOS TELEVISION LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320(2) of the Companies Act 1993

Notice is hereby given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar will remove the above-named company from the Register on the grounds that the liquidator has completed his duties.

The liquidator has delivered to the Registrar the documents referred to in section 257 of the Companies Act 1993.

Any objection to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 30 July 2012.

S. DALTON, Joint Liquidator.

The Registered Office of the Company is Situated at: Gerry Rea Partners, 7th Floor, Southern Cross Building, 59 High Street, Auckland.

ds4031

HORIZON PRINTING LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320(2) of the Companies Act 1993

Notice is hereby given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar will remove the above-named company from the Register on the grounds that the liquidator has completed his duties.

The liquidator has delivered to the Registrar the documents referred to in section 257 of the Companies Act 1993.

Any objection to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 28 July 2012.

P. G. SARGISON, Joint Liquidator.

The Registered Office of the Company is Situated at: Gerry Rea Partners, 7th Floor, Southern Cross Building, 59 High Street, Auckland.

ds3993

CESSATION OF BUSINESS IN NEW ZEALAND

LABLAN PTY. LTD.

Notice of Intention to Apply for Removal of the Above-named Company From the Register

Notice is hereby given that I, the undersigned applicant, propose to apply to the Registrar of Companies, pursuant to section 341(1)(b) of the Companies Act 1993, for the removal from the New Zealand Register of LABLAN PTY. LTD. on a date not earlier than three months after the date of publication of this notice, from which the company intends to cease to carry on business in New Zealand.

The Registrar may remove the company from the Register from that date in accordance with section 341(2)(a) of the Companies Act 1993.

STANISLAUS KEVIN SHEEHAN, Applicant.

cb4127

AUT (NZ) ADMINISTRATION PTY LTD

Notice of Intention to Remove Company From the Overseas Register

Company No.: 2271831

Notice is hereby given, pursuant to section 341 of the Companies Act 1993, of the intention to remove AUT (NZ) ADMINISTRATION PTY LTD from the New Zealand Overseas Register on the grounds that the company has ceased to carry on business in New Zealand.

AUT (NZ) ADMINISTRATION PTY LTD will apply to the Registrar of Companies for removal from the Overseas Register not earlier than three months from the date of publication of this notice.

M. BERTRAM, Director.

cb4097

THE INGLEBY COMPANY LTD**Notice of Intention to Apply for Removal of the Above-named Company From the Register**

Notice is hereby given that I, the undersigned applicant, propose to apply to the Registrar of Companies at Auckland, pursuant to section 341(1)(a) of the Companies Act 1993, for the removal of THE INGLEBY COMPANY LTD from the Register of Overseas Companies on the grounds that the company has ceased to carry on business.

Notice will be delivered to the Registrar of Companies not earlier than three months after the date of this notice stating the company's intention to cease to carry on business in New Zealand on the date specified in that notice.

Dated this 26th day of June 2012.

ROBERT BRAITHWAITE, KPMG, Hamilton.

cb3988

APPLICATIONS FOR WINDING UP / LIQUIDATIONS**Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 7 June 2012, an application for putting **MCLEAN PROPERTY INVESTMENTS LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2012-485-1140. The application is to be heard by the High Court at Wellington on Monday 16 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is **Foresight Construction Limited** (in liquidation), whose address for service is Brookfields, Lawyers, 11th Floor, 19 Victoria Street West, Auckland. The plaintiff's solicitor is D. J. Neutze, whose address is as noted above.

Dated this 5th day of July 2012.

aw4100

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 June 2012, an application for putting **K LEADER INTERNATIONAL LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3090. The application is to be heard by the High Court at Auckland on 18 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is **Sam's Fukuyama Food Service Limited**, whose address for service is at the offices of Kevin McDonald & Associates, Solicitors, Level 11, Takapuna Towers, 19-21 Como Street, Takapuna, Auckland. *Postal Addresses:* PO Box 331065 or DX BP66086, Takapuna, Auckland. Telephone: (09) 486 6827. Facsimile: (09) 486 5082. The plaintiff's solicitor is Kevin Patrick McDonald, whose address is as noted above.

Dated this 3rd day of July 2012.

aw4207

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 30 March 2012, an application for putting **HB WHOLESALE MEATS (LEVIN) LIMITED** into liquidation was filed in the High Court at Palmerston North. Its reference number is CIV-2012-454-215. The application is to be heard by the High Court at Palmerston North on 12 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is **Millennium Foods (Wellington) Limited** (in receivership), whose address for service is at the offices of Kevin McDonald & Associates, Solicitors, Level 11, Takapuna Towers, 19-21 Como Street, Takapuna, Auckland. *Postal Addresses:* PO Box 331065 or DX BP66086, Takapuna, Auckland. Telephone: (09) 486 6827. Facsimile: (09) 486 5082. The plaintiff's solicitor is Kevin Patrick McDonald, whose address is as noted above.

Dated this 25th day of June 2012.

aw3941

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 18 June 2012, an application for putting **"MY SAMOA" POLYNESIAN FOOD & TAKE AWAYS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3399. The application is to be heard by the High Court at Auckland on 27 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is **Pacific Ezymoney Transfer Limited**, whose address for service is at the offices of Stafford Klaassen, 1 Kimberley Road, Epsom, Auckland. The plaintiff's solicitor is Andrew Klaassen, whose address is as noted above.

Dated this 5th day of July 2012.

aw3881

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 8 June 2012, an application for putting **MINERAL DEPOSITS NZ LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2012-470-411. The application is to be heard by the High Court at Tauranga on 20 July 2012 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiffs' address for service.
4. The plaintiffs are **Kevin Smith** and **Helen Smith** (trading as **Permacrete Gisborne**), whose address for service is at the offices of Whitlock & Co., c/o Level 2, Baycorp House, 15 Hopetoun Street, Auckland. The plaintiffs' solicitor is Malcolm David Whitlock, whose address is as noted above.

Dated this 29th day of June 2012.

aw4069

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 31 May 2012, an application for putting **PERFORMAXX GROUP LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3019. The application is to be heard by the High Court at Auckland on 13 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is **Relish Creative Limited**, whose address for service is at the offices of Craig Griffin & Lord, Solicitors, 187 Mt Eden Road, Mt Eden, Auckland. *Postal Address:* PO Box 9049, Newmarket, Auckland 1149. The plaintiff's solicitor is C. N. Lord, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4149

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 28 May 2012, an application for putting **KIWI PROPERTY TRUST LIMITED** into liquidation was filed in the High Court at Rotorua. Its reference number is CIV-2012-463-315. The application is to be heard by the High Court at Rotorua on 16 July 2012 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.

4. The plaintiff is **Merchant Property Management Limited**, whose address for service is at the offices of Craig Griffin & Lord, Solicitors, 187 Mt Eden Road, Mt Eden, Auckland. *Postal Address:* PO Box 9049, Newmarket, Auckland 1149. The plaintiff's solicitor is C. N. Lord, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4148

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 14 May 2012, an application for putting **REPETITIVE FABRICATION SPECIALISTS LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2012-409-987. The application is to be heard by the High Court at Christchurch on 24 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is **Crane Distribution (NZ) Limited** (trading as **Mico Metals**), whose address for service is c/o Connell & Connell, Barristers and Solicitors, Level 15, ASB Bank Centre, 135 Albert Street, Auckland. *Postal Addresses:* PO Box 5275, Auckland 1141, or DX CP25505, Auckland. The plaintiff's solicitor is Jane Connell, whose address is as noted above.

Dated this 28th day of June 2012.

aw3726

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 June 2012, an application for putting **PROGRESSIVE INVESTMENT ENTERPRISE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3117. The application is to be heard by the High Court at Auckland on Friday 20 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is at the offices of Meredith Connell, Level 17, Forsyth Barr Tower, 55–65 Shortland Street (PO Box 2213 or DX CP24063), Auckland (*Enquiries to:* R. E. Harvey on telephone (09) 336 7556). The plaintiff's solicitor is Simon John Eisdell Moore, Crown Solicitor, whose address is as noted above.

Dated this 29th day of June 2012.

aw4098

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 31 May 2012, an application for putting **STRATEGIC PROPERTY INVESTMENTS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3003. The application is to be heard by the High Court at Auckland on Friday 13 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4113

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 June 2012, an application for putting **WINGATE ENTERPRISES LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3094. The application is to be heard by the High Court at Auckland on Wednesday 18 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4116

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 June 2012, an application for putting **JJ & POLYNESIAN FARMERS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3096. The application is to be heard by the High Court at Auckland on Wednesday 18 July 2012 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4113

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 7 June 2012, an application for putting **S. CARTER PANELBEATERS & SPRAY PAINTERS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3119. The application is to be heard by the High Court at Auckland on Wednesday 18 July 2012 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4114

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 7 June 2012, an application for putting **CORDELZ LIMITED** (formerly **FLOYDZ TRAFFIC CONTROL LIMITED**) into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3135. The application is to be heard by the High Court at Auckland on Wednesday 18 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau, Auckland 2241. Telephone: (09) 985 7068. Facsimile: (09) 985 9473. The plaintiff's solicitor is Mary Felicity Nelson, whose address is as noted above.

Dated this 27th day of June 2012.

aw4035

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 7 June 2012, an application for putting **SCENE 1 ENTERTAINMENT LIMITED** (in receivership) into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2012-404-3136. The application is to be heard by the High Court at Auckland on Wednesday 18 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau, Auckland 2241. Telephone: (09) 985 7068. Facsimile: (09) 985 9473. The plaintiff's solicitor is Mary Felicity Nelson, whose address is as noted above.

Dated this 27th day of June 2012.

aw4036

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 April 2012, an application for putting **GOSFORD FARMS LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2012-419-457. The application is to be heard by the High Court at Hamilton on Monday 23 July 2012 at 11.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to:* C. D. Astrella on telephone (07) 959 0225). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4136

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 29 May 2012, an application for putting **PHILPOT KATENE LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2012-419-650. The application is to be heard by the High Court at Hamilton on Monday 23 July 2012 at 11.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to:* C. D. Astrella on telephone (07) 959 0225). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4139

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 29 May 2012, an application for putting **ROSE ENTERPRISES LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2012-419-660. The application is to be heard by the High Court at Hamilton on Monday 23 July 2012 at 11.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to:* C. D. Astrella on telephone (07) 959 0225). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4140

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 29 May 2012, an application for putting **HARDY'S LIMITED** (as trustee in the **Hardy's Healthy Living Franchise Trust**) into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2012-419-661. The application is to be heard by the High Court at Hamilton on Monday 23 July 2012 at 11.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to:* C. D. Astrella on telephone (07) 959 0225). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4137

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 June 2012, an application for putting **MEAT INDUSTRY TRAINING AND EMPLOYMENT LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2012-419-682. The application is to be heard by the High Court at Hamilton on Monday 23 July 2012 at 11.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to*: M. Henshilwood on telephone (07) 959 0533). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of July 2012.

aw4138

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 29 May 2012, an application for putting **SETTLERS LIMITED** into liquidation was filed in the High Court at Masterton. Its reference number is CIV-2012-435-104. The application is to be heard by the High Court at Wellington on 16 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1045. Facsimile: (04) 890 0009. The plaintiff's solicitor is Kerri Ann Doherty, whose address is as noted above.

Dated this 5th day of July 2012.

aw4132

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 30 May 2012, an application for putting **COLLINS BUILDINGS LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2012-485-1093. The application is to be heard by the High Court at Wellington on 16 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1239. Facsimile: (04) 890 0009. The plaintiff's solicitor is Kathryn Elizabeth Saint, whose address is as noted above.

Dated this 5th day of July 2012.

aw4128

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 June 2012, an application for putting **SEACREST DOWNS LIMITED** (as trustee of the **SEACREST TRUST**) into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2012-485-1120. The application is to be heard by the High Court at Wellington on 16 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1045. Facsimile: (04) 890 0009. The plaintiff's solicitor is Kerri Ann Doherty, whose address is as noted above.

Dated this 5th day of July 2012.

aw4131

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 June 2012, an application for putting **KAPITI COAST HOLDINGS LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2012-485-1144. The application is to be heard by the High Court at Wellington on 16 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 3115. Facsimile: (04) 890 0009. The plaintiff's solicitor is Georgina Mary Miller, whose address is as noted above.

Dated this 5th day of July 2012.

aw4130

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 7 June 2012, an application for putting **DATABASE COMMUNICATIONS (2003) LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2012-485-1153. The application is to be heard by the High Court at Wellington on 16 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1239. Facsimile: (04) 890 0009. The plaintiff's solicitor is Kathryn Elizabeth Saint, whose address is as noted above.

Dated this 5th day of July 2012.

aw4129

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 26 April 2012, an application for putting **GREEN TOURISM FRANZ JOSEF LIMITED** into liquidation was filed in the High Court at Greymouth. Its reference number is CIV-2012-418-55. The application is to be heard by the High Court at Greymouth on Tuesday 31 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw4011

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 21 May 2012, an application for putting **FRANZ JOSEF GLACIER COUNTRY RETREAT LIMITED** into liquidation was filed in the High Court at Greymouth. Its reference number is CIV-2012-418-70. The application is to be heard by the High Court at Greymouth on 31 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw4126

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 3 April 2012, an application for putting **8A CONCEPTS LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2012-409-700. The application is to be heard by the High Court at Christchurch on Tuesday 24 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0639. Facsimile: (03) 341 8765. The plaintiff's solicitor is Caroline Stanton (caroline.stanton@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw4066

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 May 2012, an application for putting **CMR SHIPPING LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2012-409-903. The application is to be heard by the High Court at Christchurch on Tuesday 10 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 20th day of June 2012.

aw4143

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 30 May 2012, an application for putting **STRATHOLM PROPERTIES LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2012-409-1096. The application is to be heard by the High Court at Christchurch on Tuesday 24 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 29th day of June 2012.

aw4079

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 1 June 2012, an application for putting **THE AIR CREW LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2012-409-1112. The application is to be heard by the High Court at Christchurch on Tuesday 24 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 29th day of June 2012.

aw4117

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 20 April 2012, an application for putting **RIVERTON DAIRY LIMITED** into liquidation was filed in the High Court at Timaru. Its reference number is CIV-2012-476-196. The application is to be heard by the High Court at Timaru on Tuesday 31 July 2012 at 11.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.

4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw4013

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 May 2012, an application for putting **ASHBURTON HOSPITALITY LIMITED** into liquidation was filed in the High Court at Timaru. Its reference number is CIV-2012-476-236. The application is to be heard by the High Court at Timaru on Tuesday 31 July 2012 at 11.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw4003

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 29 May 2012, an application for putting **EMERALD SHORES LIMITED** into liquidation was filed in the High Court at Timaru. Its reference number is CIV-2012-476-268. The application is to be heard by the High Court at Timaru on Tuesday 31 July 2012 at 11.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 29th day of June 2012.

aw4078

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 23 April 2012, an application for putting **JON'S RETAIL MEATS LIMITED** (formerly **JONS SUPPLIES LIMITED**) into liquidation was filed in the High Court at Dunedin. Its reference number is CIV-2012-412-307. The application is to be heard by the High Court at Dunedin on Monday 16 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw3999

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 26 April 2012, an application for putting **SLAINTE LIMITED** into liquidation was filed in the High Court at Dunedin. Its reference number is CIV-2012-412-308. The application is to be heard by the High Court at Dunedin on Monday 16 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw3998

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 30 April 2012, an application for putting **HUAPAI HOLDINGS LIMITED** (formerly **KS FOODS LIMITED**) into liquidation was filed in the High Court at Invercargill. Its reference number is CIV-2012-425-209. The application is to be heard by the High Court at Invercargill on Wednesday 18 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an

appearance not later than the second working day before that day.

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw4000

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 May 2012, an application for putting **HANSEN INSURANCE SERVICES LIMITED** into liquidation was filed in the High Court at Invercargill. Its reference number is CIV-2012-425-237. The application is to be heard by the High Court at Invercargill on Wednesday 18 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw4001

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 May 2012, an application for putting **MR GREEN (SOUTHLAND) LIMITED** into liquidation was filed in the High Court at Invercargill. Its reference number is CIV-2012-425-240. The application is to be heard by the High Court at Invercargill on Wednesday 18 July 2012 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 0875. Facsimile: (03) 341 8765. The plaintiff's solicitor is Helen Sumner (helen.sumner@ird.govt.nz), whose address is as noted above.

Dated this 27th day of June 2012.

aw4002

OTHER**Notice of Intention to Restore Company to the Register****Section 328 of the Companies Act 1993**

Take notice that the Registrar of Companies proposes to restore the following company to the Register, on the application of the person named below, on the grounds that such company was either carrying on business or some other reason existed for it to remain on the Register or was party to legal proceedings or was in liquidation at the time of removal:

RAINBOW SECURITIES LIMITED. *Applicant:* Official Assignee, Insolvency Department and Trustee Service, Level 18, ASB Centre, 135 Albert Street, Auckland 1010.

Any person who wishes to object must do so by notice to the Registrar at Private Bag 92061, Victoria Street West, Auckland 1142, or by facsimile on (09) 916 4559 or by email to compliance@companies.govt.nz by 2 August 2012 (being not less than 20 working days from the date of this notice).

Dated at Auckland this 5th day of July 2012.

NEVILLE HARRIS, Registrar of Companies.

ot4101

Land Transfer Act / Joint Family Homes Act Notices

Land Transfer Act Notice

I hereby give notice of an application lodged with me for the issue of a Computer Freehold Register to the below-named applicant, under section 19 of the Land Transfer Act 1952, for the land described below.

Such Computer Freehold Register may be issued unless caveat forbidding the same is lodged on or before 6 August 2012.

Application: 9070167.1.

Applicant: Newman Incorporation Limited, Auckland.

Description: An estate in fee simple in 4 square metres, more or less, being part of Lot 1 on a plan lodged for deposit in the North Auckland Land District under LT 448639, being Part Lot 62 DP 16677, being part Fairburn's Claim 269A, which is the residue of the land remaining in Deeds Index, Volume 13A, folio 656, such land being part of the land granted to William Thomas Fairburn under Crown Grant 1895A on 26 November 1849, who is recorded as being the documentary owner thereof.

Dated at the Hamilton Office of Land Information New Zealand this 29th day of June 2012.

MARTIN COLE, for Registrar-General of Land.

lt4107

Incorporated Societies Act Notices

Dissolution of Incorporated Societies**Section 28(1) of the Incorporated Societies Act 1908**

The Registrar of Incorporated Societies is satisfied that these societies listed below are no longer carrying on their operations and, therefore, gives notice that they are dissolved pursuant to section 28(1) of the Incorporated Societies Act 1908:

ADRENALINE MOTORSPORTS INCORPORATED
2335890.

AUCKLAND TONGA REGIONAL RUGBY LEAGUE
& MULTI SPORTS TOURNAMENT
INCORPORATED 2213589.

CLUB PROPERTY NEW ZEALAND
INCORPORATED 1867408.

COBDEN PROGRESS INCORPORATED 1697392.

COMMONWEALTH GAMES PROMOTION
INCORPORATED 1808409.

ENVIRONMENT TAKAPUNA INCORPORATED
1976744.

FIJI TARANAKI COMMUNITY INCORPORATED
2220468.

FOREIGN CURRENCY LITIGANTS' SOCIETY
INCORPORATED 827169.

FRIENDS OF FALUN GONG NEW ZEALAND
INCORPORATED 1685716.

HAURAKI SPORTS CLUB INCORPORATED 627647.

HAWKE'S BAY MOTORCYCLE EVENT
MANAGEMENT INCORPORATED 2358148.

INFINITE TECHNOLOGY SOCIETY
INCORPORATED 2351870.

KIWI BEACH VOLLEYBALL ASSOCIATION
INCORPORATED 1173899.

LANSLOWNE CRICKET CLUB INCORPORATED
217152.

LEADERS OF A HEALTHY TOMORROW SOCIETY
INCORPORATED 2302486.

LIONS CLUB OF MAUNGATUROTO
INCORPORATED 224666.

LIVING IN HOPE INCORPORATED 2316936.

MANA PASIFIKA OUTRIGGER CANOE CLUB
INCORPORATED 1920558.

MANAWATU SOFTBALL ASSOCIATION
INCORPORATED 218973.

MATA KAVAU ITAATA COMMUNITY OF
NEW ZEALAND INCORPORATED 2284810.

MOUNT RAMP CLUB INCORPORATED 2279535.

MURITAI TENNIS CLUB INCORPORATED 215347.

NELSON SKYDIVING CLUB INCORPORATED
2300655.

NELSON STREET MACHINES INCORPORATED
512859.

NEW BRIGHTON CRICKET CLUB
INCORPORATED 220751.

NEW ZEALAND DRILLERS FEDERATION
INCORPORATED 213111.

NEW ZEALAND WOMEN'S MARITIME
ASSOCIATION INCORPORATED 687105.

NGA AHO INCORPORATED 2263568.

NGAPER-KEHU WHANAU SOCIETY
INCORPORATED 592566.

NORTHERN BMX ASSOCIATION INCORPORATED
1589950.

NUPLEX CONTRACTORS FEDERATION
INCORPORATED 217432.

NZ VAN LINES UNION INCORPORATED 1633891.

PARS AOTEAROA INCORPORATED 2374831.

PLAIN SENSE (TAIERI PLAIN ENVIRONMENTAL
PROTECTION SOCIETY) INCORPORATED
674392.

PLATU 25 OWNERS ASSOCIATION OF
NEW ZEALAND INCORPORATED 2213626.

PLEASANT POINT COMMUNITY HEALTH
& FITNESS CLUB INCORPORATED 1982610.

QUEENSTOWN POLICE CLUB INCORPORATED
1022565.

RADIO PEGASUS INCORPORATED 969852.

RIMUTAKA JUNIOR SOFTBALL CLUB 2000
INCORPORATED 1125343.

RONGOTE- & DISTRICT COMMUNITY CENTRE
(INCORPORATED) 499446.

ROTARACT CLUB OF CHRISTCHURCH CENTRAL
INCORPORATED 1637541.

SHORECARE STAFF SOCIETY INCORPORATED
1203242.

ST MARY'S COLLEGE AUCKLAND PAST PUPILS
ASSOCIATION INCORPORATED 224913.

TAI TAPU LIBRARY INCORPORATED 219373.

TAXES CRICKET CLUB WELLINGTON
INCORPORATED 217734.

TE AROHA AMATEUR ATHLETIC CYCLING AND
HARRIER CLUB INCORPORATED 213638.

TE KETE MOEMOE- INCORPORATED 2220099.

TE PUKU O TE IKA OUTRIGGER CANOE
ASSOCIATION INCORPORATED 910239.

TE WHARIKI TAUTOKO INCORPORATED
1166139.

TEMPLE VIEW NEW ZEALAND HERITAGE
SOCIETY INCORPORATED 2287534.

THE NEW ZEALAND ZHEJIANG PROVINCE
CHINESE ASSOCIATION INCORPORATED
2328730.

THE NORTH OTAGO CAT FANCIERS CLUB
INCORPORATED 226349.

THE RONGOTAI COLLEGE CRICKET CLUB
(INCORPORATED) 449462.

UK & NZ ASSOCIATION INCORPORATED 217058.

WAIMATE NZ TRAVEL CLUB INCORPORATED
219845.

WELLINGTON SCOTTISH PIPES & DRUMS
INCORPORATED 216813.

WEST COAST TENNIS ASSOCIATION
INCORPORATED 2200898.

WHAKATU YOUTH AND DEVELOPMENT SPORTS
CLUB INCORPORATED 1684541.

YOUNG PACIFIC LEADERSHIP NETWORK
INCORPORATED 2255426.

Dated this 29th day of June 2012.

NEVILLE HARRIS, Registrar of Incorporated Societies.
is4105

General Notices

Notice of Claim

This notice is pursuant to section 101(2) of the Public Trust Act 2001.

To all creditors and claimants of **PERIPHERAL LIMITED** (a company that ceased trading on 31 March 2009):

The sum of \$6,243.54 has been paid to Public Trust to hold in the name of the deregistered company.

A claim has now been lodged by the shareholders of **PERIPHERAL LIMITED**.

Public Trust proposes paying the amount of the claim, less associated costs, to the shareholders, subject to no notice of an alternative claim being received on or prior to **2 August 2012**.

Any persons having any interest in priority to the claimant must submit a claim to Public Trust, PO Box 13245, Tauranga Central, Tauranga 3141 (*Attention:* Trish Voelkerling) on or prior to the above-mentioned date.

Note: This is the first and only notice of this claim.

gn4018

Notice of Claim

This notice is pursuant to section 101(2) of the Public Trust Act 2001.

To all creditors and claimants of **PROPERTY FINANCE (SHOREVILLE) LIMITED** (a company that ceased trading on 16 March 2012):

The sum of \$25,653.79 has been paid to Public Trust to hold in the name of the deregistered company.

A claim has now been lodged by the shareholders of **PROPERTY FINANCE (SHOREVILLE) LIMITED**.

Public Trust proposes paying the amount of the claim, less associated costs, to the shareholders, subject to no notice of an alternative claim being received on or prior to **2 August 2012**.

Any persons having any interest in priority to the claimant must submit a claim to Public Trust, PO Box 13245, Tauranga Central, Tauranga 3141 (*Attention: Trish Voelkerling*) on or prior to the above-mentioned date.

Note: This is the first and only notice of this claim.

gn4019

Notice of Entry into Possession of Mortgaged Property

Pursuant to Section 156 of the Property Law Act 2007

Take notice that on **28 June 2012**, **Pepper New Zealand (Custodians) Limited**, by virtue of memorandum of mortgage 6494853.4 (Southland Land Registry), entered into possession of the property situated at **11 Boyne Street, Invercargill**, being all the land comprised in certificate of title SL5C/414.

The principal place of business of **Pepper New Zealand (Custodians) Limited** is 45 Queen Street, Auckland.

Any correspondence pertaining to this matter should be directed to Minter Ellison Rudd Watts, solicitors for the mortgagee, at PO Box 3798, Auckland 1140 (*Attention: Kelly Angell*).

Dated at Auckland this 28th day of June 2012.

Signed by **Pepper New Zealand (Custodians) Limited**, by its solicitors and duly authorised agent, Minter Ellison Rudd Watts, per:

G. M. SANDELIN.

gn4056

Departmental Notices

Business, Innovation and Employment

Crown Entities Act 2004

Appointment to the ACC Board

Pursuant to clause 1(1) of the Crown Entities Act 2004, the Minister for ACC has been pleased to appoint

Paula Rebstock, of North Shore

as the interim chair of the ACC Board with effect from 1 July 2012 until a formal selection and appointment process for a chairperson can be completed.

Dated at Wellington this 25th day of June 2012.

HON JUDITH COLLINS, Minister for ACC.

go4025

Reappointment to the ACC Board

Pursuant to section 28(1)(a) of the Crown Entities Act 2004, the Minister for ACC has reappointed

Jane Huria, of Christchurch

as a member of the ACC Board for a term of two years commencing on 30 June 2012 and ending on 30 June 2014.

Dated at Wellington this 25th day of June 2012.

HON JUDITH COLLINS, Minister for ACC.

go4024

Education

Education Act 1989

Oueroa School (2636) Closure Notice

Pursuant to section 154 of the Education Act 1989, I hereby declare that **Oueroa School**, near Waipukurau, will close on 13 July 2012 and will cease to be established on that day.

Dated at Wellington this 25th day of June 2012.

HON HEKIA PARATA, Minister of Education.

go4121

The Education (2013 Annual Maximum Fee Movement) Notice 2012

Under sections 159L(3)(d) and 159M(b) of the Education Act 1989, the Minister for Tertiary Education gives notice of the proposed conditions setting limits on the annual increases that tertiary education organisations may make to fees and course costs charged to domestic students in 2013.

Notice

1. Title—This notice may be cited as the Education (2013 Annual Maximum Fee Movement) Notice 2012.

2. Commencement—The proposed conditions outlined in this notice apply for the 2013 academic year only.

3. Proposal—I propose:

- (a) to specify the annual limits by which tertiary education organisations can increase fees charged to domestic students enrolled in courses that are leading to short awards, certificate, diploma, degree, and postgraduate qualifications that receive student achievement component funding in 2013; and
- (b) to specify the other conditions in relation to fees that the Tertiary Education Commission (TEC) must

attach to student achievement component funding in 2013.

4. Call for submissions—Any tertiary education organisation and any other person, body or organisation having an interest in the matter is invited to make a submission on the proposed annual maximum fee movement (AMFM) and other proposed conditions set out in this notice.

All submissions should be sent to

Annual Maximum Fee Movement Submissions
Tertiary Education Policy
Ministry of Education
PO Box 1666
Wellington 6140
Email: tertiary.strategy@minedu.govt.nz

5. Date for submissions—All submissions must be received by **26 July 2012**.

Dated at Wellington this 5th day of July 2012.

HON STEVEN JOYCE, Minister for Tertiary Education, Skills and Employment.

Proposed Conditions to be Attached to Student Achievement Component Funding Allocated and Paid for by the Tertiary Education Commission to Tertiary Education Organisations

General

1. These conditions apply to fees and course costs (together referred to as “fees”) for all tertiary education organisations as defined in section 159B, which includes tertiary education institutions (TEIs), private training establishments (PTEs) and rural education activities programme providers (REAPs), referred to below as a “tertiary education organisation”.
2. The fees in relation to a particular course of study or training will be subject to these conditions if:
 - (a) the tertiary education organisation is the sole source of the item to which the cost relates; and
 - (b) all students enrolled in the relevant course of study or training are required to pay the fees.
3. For the purposes of this policy, “fees” include the following items: tuition fees, compulsory course costs, examination fees, other charges associated with a programme of study, material charges, cost of field trips and any compulsory purchase of equipment or books through the organisation.

Annual Maximum Fee Movement (AMFM)

4. For 2013, the AMFM allows for a 4% increase on the fees, exclusive of GST, charged in 2012 for short awards, certificate, diploma, degree and postgraduate courses at New Zealand Qualifications Framework (NZQF) level 3 or above that receive student achievement component (SAC) funding.

Exceptions to the AMFM

5. A tertiary education organisation may apply, on the basis of exceptional circumstances, for exceptions from the 2013 AMFM of 4% for courses at NZQF level 3 or above. Any exceptions granted will not exceed an additional 4% increase.
6. In considering exceptional circumstances, the TEC will use the following criteria:
 - (a) The organisation is unable to support the course(s) while remaining financially viable;
 - (b) for courses at NZQF levels 1–8, the completion rate for the course met or exceeded the median performance benchmark for that level in the previous year;

(c) the tertiary education organisation can demonstrate that the qualification of which the course is a part is in some way unique or special, for example, that there are no local alternatives to the course available; and

(d) that not allowing an exception will prevent the tertiary education organisation from making a significant contribution to the achievement of one or more of the Government’s priorities, as set out in the Tertiary Education Strategy 2010/15.

7. An application must satisfy all criteria to gain an exception.

Low or Zero Fee Courses

8. If the fees for a course, other than a course that is level 1 or level 2 on the NZQF and funded through the SAC funding mechanism, are less than \$511.11 (GST inclusive) (\$444.44 GST exclusive) per Equivalent Full-Time Student (EFTS) in 2012, then for 2013, the tertiary education provider can increase the fee to up to \$511.11 (GST inclusive) (\$444.44 GST exclusive) per EFTS, or can increase the fee for the course by 4%, whichever is the greater.

Fees for Student Achievement Component Funded Level One and Two Provision

9. A tertiary education organisation must not charge fees to learners enrolled in 2013 in a course that is level 1 or level 2 on the NZQF funded through the SAC under the “Competitive Allocation Process” for 2013.
10. For all other SAC funding to levels 1 and 2 that is delivered under the usual plan process, a tertiary education organisation may not charge a higher fee for any course in 2013, than it charged for the same course, the last time that provider offered that course.

Youth Guarantee Programmes

11. Participants on youth guarantee programmes funded through the SAC must not be charged any fees or compulsory course costs.

Professional Masters Programmes

12. Professional masters programmes (eg MBAs) are exempt from any limit on fee increases.

Sanctions

13. Where the TEC decides that a tertiary education organisation is not complying with the conditions set out in this notice, it can withdraw student achievement component funding for that course. This sanction will only be exercised as a final resort, and the TEC will work with the provider to rectify any non-compliance in the first instance.

Note: Effect of this Notice

These notes do not form part of this notice, but are intended to indicate its general effect.

- A. Section 159L(3)(d) of the Education Act 1989 (“the Act”) provides that the Minister, when determining the design of a funding mechanism, may specify the conditions that the TEC must attach to funding provided under the mechanism, including conditions that limit the fees that an organisation may charge domestic students.
- B. Under section 159M(b) of the Act, the Minister may not specify conditions setting limits on fees until two months after the date of publication of a notice in the *New Zealand Gazette* that:
 - (i) states that the Minister proposes to specify such conditions; and
 - (ii) sets out the proposed conditions; and
 - (iii) invites submissions on the proposed conditions; and
 - (iv) specifies the date by which submissions must be received, which must be a date no more than

21 days after the date of the *New Zealand Gazette* notice.

- C. The conditions setting limits on fees subsequently specified by the Minister in accordance with section 159L(3)(d) of the Act must be attached as conditions on the receipt of funding payable by the Tertiary Education Commission to an organisation under sections 159YA and 159ZC of the Act.
- D. Under sections 227(1A) and 234A of the Act, TEIs and PTEs respectively must not charge domestic students a fee that exceeds the maximum specified as a condition on funding approved by the TEC under sections 159YA and 159ZC of the Act.

go3975

Notice of Direction to Appoint a Limited Statutory Manager for the Board of Trustees of Ruapehu College (183)

Under section 78M of the Education Act 1989, I direct the Secretary for Education to appoint a limited statutory manager for the **Ruapehu College** Board of Trustees.

The following functions, powers and duties of the board are to be vested in a limited statutory manager:

- All functions, powers and duties of the board as an employer (whether statutory or otherwise);
- all functions, powers and duties of the board to manage board systems and processes related to student achievement (whether statutory or otherwise); and
- all functions, powers and duties of the board in curriculum management including teaching and assessment practice (whether statutory or otherwise).

A limited statutory manager will also advise the board on communication within the school and with the community, including developing a communication strategy.

This notice takes effect on the day of publication.

Dated at Wellington this 3rd day of July 2012.

HON HEKIA PARATA, Minister of Education.

go4123

Education (Early Childhood Centres) Regulations 1998

Cancellation of Licence for an Early Childhood Centre

Pursuant to Regulation 12(1)(d)(ii) of the Education (Early Childhood Centres) Regulations 1998, and acting under authority delegated by the Secretary for Education, I hereby cancel the licence dated **17 November 2010**, which was granted under those Regulations to **Moire Mathieson** in respect of **FUNDamentals 1** (70416), situated at **875 Ferry Road, Ferrymead, Christchurch**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4153

Cancellation of Licence for an Early Childhood Centre

Pursuant to Regulation 12(1)(d)(ii) of the Education (Early Childhood Centres) Regulations 1998, and acting under authority delegated by the Secretary for Education,

I hereby cancel the licence dated **6 October 2003**, which was granted under those Regulations to **Sherryll Wilson** in respect of **Kidsfirst Kindergartens Bassett Street** (5410), situated at **61 Bassett Street, Burwood, Christchurch**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4154

Cancellation of Licence for an Early Childhood Centre

Pursuant to Regulation 12(1)(d)(ii) of the Education (Early Childhood Centres) Regulations 1998, and acting under authority delegated by the Secretary for Education, I hereby cancel the licence dated **12 October 2009**, which was granted under those Regulations to **Clare Enberg** in respect of **Tiggers Montessori Nursery & Preschool** (65054), situated at **114 Bassett Street, Burwood, Christchurch**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4155

Cancellation of Licence for an Early Childhood Centre

Pursuant to Regulation 12(1)(d)(i) of the Education (Early Childhood Centres) Regulations 1998, and acting under authority delegated by the Secretary for Education, I hereby cancel the licence dated **1 September 2009**, which was granted under those Regulations to **Vivien Hitchins** in respect of **Whitby Childcare Centre No 1** (60084), situated at **49A Spinnaker Drive, Whitby, Porirua**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4152

Education (Early Childhood Services) Regulations 2008

Cancellation of Licence for an Early Childhood Service

Pursuant to Regulation 32(1)(d)(i) of the Education (Early Childhood Services) Regulations 2008, and acting under authority delegated by the Secretary for Education, I hereby cancel the licence dated **13 March 2012**, which was granted under those Regulations to **Sophie Hamilton** in respect of **Kindy Plus** (50038), situated at **55 Fitzherbert Street, Petone, Lower Hutt**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4156

Cancellation of Licence for an Early Childhood Service

Pursuant to Regulation 32(1)(d)(i) of the Education (Early Childhood Services) Regulations 2008, and acting under authority delegated by the Secretary for Education, I hereby cancel the licence dated **1 May 2011**, which was granted under those Regulations to **Angela Sutton** in respect of **Montessori @ Mosgiel** (80072), situated at **65 Murray Street, Mosgiel**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4157

Cancellation of Licence for an Early Childhood Service

Pursuant to Regulation 32(1)(d)(i) of the Education (Early Childhood Services) Regulations 2008, and acting under authority delegated by the Secretary for Education, I hereby cancel the licence dated **18 March 2012**, which was granted under those Regulations to **Rachael Hart** in respect of **Paradise Childcare Centre – Nursery** (50062), situated at **15 Campbell Terrace, Petone, Lower Hutt**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4158

Cancellation of Licence for an Early Childhood Service

Pursuant to Regulation 32(1)(d)(i) of the Education (Early Childhood Services) Regulations 2008, and acting under authority delegated by the Secretary for Education, I hereby cancel the licence dated **25 June 2012**, which was granted under those Regulations to **Sherie Bartley** in respect of **Parent and Child Under Two** (55453), situated at **13 Porter Drive, Havelock North**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4159

Cancellation of Licence for an Early Childhood Service

Pursuant to Regulation 32(1)(d)(i) of the Education (Early Childhood Services) Regulations 2008, and acting under authority delegated by the Secretary for Education,

I hereby cancel the licence dated **26 October 2011**, which was granted under those Regulations to **Te Awa Puketapu** in respect of **Te Atiawa nui Tonu Te Kohanga Reo Tuatahi** (45552), situated at **82 Moohan Street, Wainuiomata, Lower Hutt**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4160

Cancellation of Licence for an Early Childhood Service

Pursuant to Regulation 32(1)(d)(i) of the Education (Early Childhood Services) Regulations 2008, and acting under authority delegated by the Secretary for Education, I hereby cancel the licence dated **15 February 2010**, which was granted under those Regulations to **Ruth Fraser** in respect of **WCCCA Early Childhood Centre** (60115), situated at **130 Adelaide Road, Newtown, Wellington**.

This notice shall take effect the day after the date of its notification in the *New Zealand Gazette*.

MARLENE CLARKSON, Acting Senior Manager, Implementation Planning, Early Years and Learning Support.

go4161

Private Schools Conditional Integration Act 1975

Supplementary Integration Agreement

Pursuant to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that a supplementary integration agreement has been signed between the Minister of Education on behalf of Her Majesty The Queen, acting through the Acting Group Manager, Education, Curriculum and Performance, Ministry of Education, pursuant to delegated authority, and the proprietor of the following school:

Carmel College, Auckland (35).

The said supplementary integration agreement was executed on 27 June 2012.

A copy of the supplementary integration agreement is available for inspection without charge by any member of the public via the following email address:

enquiries.auckland@minedu.govt.nz

Dated at Wellington this 27th day of June 2012.

MARILYN SCOTT, Acting Group Manager, Education, Curriculum and Performance.

go4033

Health

Medicines Act 1981

Consent to the Distribution of New Medicines

Pursuant to section 20 of the Medicines Act 1981, the Minister of Health hereby consents to the distribution in New Zealand of the new medicines set out in the Schedule hereto:

Schedule

<i>Product:</i>	Afinitor
<i>Active Ingredient:</i>	Everolimus 2.5mg
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	Novartis New Zealand Limited
<i>Manufacturers:</i>	Novartis Pharma AG, Basel, Switzerland Novartis Pharma AG, Stein, Switzerland
<i>Product:</i>	Apo-Montelukast
<i>Active Ingredient:</i>	Montelukast sodium 4.16mg equivalent to montelukast 4mg
<i>Dosage Form:</i>	Chewable tablet
<i>New Zealand Sponsor:</i>	Apotex NZ Limited
<i>Manufacturer:</i>	Apotex Research Private Limited, Bangalore, India
<i>Product:</i>	Apo-Montelukast
<i>Active Ingredient:</i>	Montelukast sodium 5.2mg equivalent to montelukast 5mg
<i>Dosage Form:</i>	Chewable tablet
<i>New Zealand Sponsor:</i>	Apotex NZ Limited
<i>Manufacturer:</i>	Apotex Research Private Limited, Bangalore, India
<i>Product:</i>	Artelac NighttimeGel
<i>Active Ingredient:</i>	Carbomer 2mg/g
<i>Dosage Form:</i>	Ophthalmic gel
<i>New Zealand Sponsor:</i>	Bausch & Lomb (NZ) Limited
<i>Manufacturer:</i>	Dr Gerhard Mann Chem-Pharm Fabrik GmbH, Berlin, Germany
<i>Product:</i>	Eviplera
<i>Active Ingredients:</i>	Emtricitabine 200mg Rilpivirine hydrochloride 27.5mg equivalent to rilpivirine free base 25mg Tenofovir disoproxil fumarate 300mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Gilead Sciences (NZ)
<i>Manufacturer:</i>	Patheon Inc, Ontario, Canada

Dated this 27th day of June 2012.

DR DON MACKIE, Chief Medical Officer, Clinical Leadership, Protection and Regulation Business Unit, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go4088

Consent to the Distribution of New Medicines

Pursuant to section 20 of the Medicines Act 1981, the Minister of Health hereby consents to the distribution in New Zealand of the new medicines which were referred to the Minister of Health under the provisions of section 24(5) of the Act and are set out in the Schedule hereto:

Schedule

<i>Product:</i>	Afinitor
<i>Active Ingredient:</i>	Everolimus 5mg
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	Novartis New Zealand Limited
<i>Manufacturers:</i>	Novartis Pharma AG, Basel, Switzerland Novartis Pharma Stein AG, Stein, Switzerland
<i>Product:</i>	Afinitor
<i>Active Ingredient:</i>	Everolimus 10mg
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	Novartis New Zealand Limited
<i>Manufacturers:</i>	Novartis Pharma AG, Basel, Switzerland Novartis Pharma Stein AG, Stein, Switzerland

Dated this 27th day of June 2012.

DR DON MACKIE, Chief Medical Officer, Clinical Leadership, Protection and Regulation Business Unit, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go4089

Misuse of Drugs Act 1975

Temporary Class Drug Notice

Pursuant to section 4C of the Misuse of Drugs Act 1975, I give notice that the following substances are classified as temporary class drugs:

CB-13

1-naphthalen-1-yl-(4-pentyloxynaphthalen-1-yl)methanone

MAM-2201

(1-(5-fluoropentyl)-1H-indol-3-yl)(4-methyl-1-naphthalenyl)-methanone

AKB48

N-(1-adamantyl)-1-pentyl-1H-indazole-3-carboxamide

XLR11

(1-(5-fluoropentyl)-1H-indol-3-yl)(2,2,3,3-tetramethylcyclopropyl)methanone

This notice will take effect on **13 July 2012** and will expire on **13 July 2013**, unless cancelled or renewed as specified in section 4E of the Misuse of Drugs Act 1975.

Dated at Wellington this 2nd day of July 2012.

HON PETER DUNNE, Associate Minister of Health.

go4103

Inland Revenue

Income Tax Act 2007

Resident Withholding Tax on Interest

Cancelled certificates of exemption for the period 01/04/12 to 30/06/12

010479266	011595693	013071594	013677638	019818977	023143410	024951745	034027030
042745715	046156706	052271029	055088888	055156174	061371567	061626603	061746242
063837202	065252929	065893312	069769055	071830691	074984428	077322337	081757690
082540741	082609636	083968486	087764915	088108795	091882231	092806154	093081722
097550662	098308040	098481303	098664467	102203100	106178224	106719675	107986936

go4147

Resident Withholding Tax on Interest

Reissued certificates of exemption for the period 01/04/12 to 30/06/12

010004268	010069319	010081963	010103606	010130285	010142474	010162408	010292816
010294568	010325536	010349419	010379547	010380359	010385024	010411106	010422175
010445906	010561434	010571863	010668220	010680603	010685435	010698294	010712580
010736501	010790611	010803799	010817420	010864879	010910137	010934427	010945089
010970652	011008313	011070000	011073042	011081592	011083242	011100651	011102085
011260047	011274242	011302092	011317030	011355765	011559980	011612032	011645909
011747213	011837565	012270646	012387040	012461658	012647565	013124906	013134413
013176061	013260508	013292647	013331154	013401519	013411905	013467218	013474095
013474869	013535663	013558760	013560080	013590893	013602298	013625387	013669287
013769508	013809437	013854025	013859485	013881758	013901163	013915903	013952035
013968424	014041773	014060162	014181997	014457429	014888284	015050519	015658371
015779152	015839668	016018848	016327298	016436585	016543195	016587915	016617954
016833029	016865298	017043838	017403325	017448226	017451499	017458248	017501810
017783815	017811045	017898604	017999230	018050676	018629399	018647982	018709082
018741504	018799480	019082725	019085244	019110656	019121577	019380610	019408914
019552683	019603016	019770710	019791025	019866194	019894347	020029099	020072903
020112751	020146664	020154543	020156813	020193409	020220651	020236566	020283564
020332689	020492333	020772077	021024732	021045233	021090700	021194107	021201057
021215783	021230871	021265209	021265764	021359467	021506710	021526983	021712167
021815314	021827630	022043846	022126008	022142194	022187899	022275151	022317210
022322761	022325248	022325256	022383256	022497324	022710028	022720236	022768727

022869688	023139537	023142031	023155524	023160390	023183889	023399253	023413353
023423747	023660458	023952351	024069737	024108635	024303896	024303918	024376354
024386775	024398331	024404714	024408345	024495236	024528820	024562816	024673464
024682595	024782255	024782379	024808505	024829707	024837707	024962687	025153995
025419919	025605403	025650735	025701291	025937457	025979745	026019125	026035864
026217113	026461744	026716446	026727464	026746833	026817773	026828937	026945747
027036082	027501639	027599869	027618022	027624626	027713947	027770487	027801404
027825044	027917836	027942172	027957056	028002351	028090208	028167377	028361602
028638728	028823223	028846177	028925336	028930925	029260729	029379610	029397570
029510717	029993807	030182883	030516931	030574158	030699718	030711092	030815351
030932668	030946413	031743680	031829186	032152554	032653227	032908586	033234058
033340328	033516384	033738374	034109591	034915121	035048200	035382488	035620468
035644584	035652647	035811946	036079150	036181944	036423798	036459972	036477164
036508507	036536500	036615613	037235894	037476927	037759526	037760960	038267856
038291696	038452193	038459147	038475692	038732587	038762466	038820753	039011935
039266598	039544288	039658461	039686856	039741334	039778076	040171541	040234489
040333552	040452290	040886192	041014717	041016868	041029153	041205660	041241160
041368381	041663707	041663715	041754826	041759364	041866497	041984499	042005894
042021279	042044466	042279064	042479500	042513016	042527386	042568503	042571768
042639540	043004069	043133497	043469384	044101807	044533677	044704202	044996014
045071170	045319059	045374521	045834751	046015746	046180755	046245830	046316037
046617487	046682629	046688430	046868382	046869800	047263530	047380669	047415160
047529662	048000096	048138004	048188451	048359558	048403778	048638651	048727921
048828542	048898483	049018177	049111266	049183062	049217102	049253591	049255888
049273002	049287089	049456255	049583265	049735723	049802137	049865465	049913249
050011518	050065693	050333663	050442918	050839060	050992088	051005600	051032365
051090225	051096428	051428315	051487465	051488444	051489098	051665716	051745647
051773802	052142814	052148723	052547539	052648535	052937965	053052243	053260829
053327281	053862085	053907895	053948464	055044406	055470944	055830096	055899231
056111549	056833854	056852220	056942106	056990674	057088885	057261714	057454067
057665882	057863544	057910500	058785385	059186078	059377388	059553046	059739670
059866400	059967410	059990233	059991612	060035083	060061939	060108781	060174121
060318689	060345333	060346224	060371709	060380252	060405002	060412596	060420998
060451354	060461090	060548951	060562296	060919909	060931348	061118039	061118081
061139346	061221298	061222189	061229116	061238646	061376534	061378677	061378812
061378863	061378928	061378960	061423419	061488685	061503986	061511636	061555315
061564683	061605398	061647082	061683186	061699678	061711783	061735186	061738290
061775935	061934308	061996788	061997091	061997423	061997822	062034084	062074035
062243473	062367024	062426284	062471002	062483008	062486511	062520744	062570445
062578653	062616253	062623116	062623608	062652829	062684771	062712376	062721316
062729066	062755040	062755083	062809854	062853751	062990236	062990325	062990481
062990686	062990732	063005258	063024899	063141054	063252867	063298938	063308176
063345148	063356622	063365955	063386790	063387207	063439754	063607185	063611670
063660531	063676225	063711861	063734225	063848050	063897051	063897159	063897299
063908584	063922897	063995371	064132032	064134299	064146718	064149237	064150375
064186728	064200534	064223518	064236016	064341820	064511068	064538225	064573500
064602578	064602732	064607022	064636499	064691244	064837435	064847899	064863606
064870196	064888161	064888587	064965999	064997505	065106507	065259974	065275368
065331632	065336128	065339773	065458659	065513676	065539705	065651777	065681951
065701235	065846144	065887525	065905876	065936097	066015742	066118827	066191974
066193314	066224201	066326373	066387712	066414027	066471748	066473511	066491668
066499863	066501272	066585972	066588270	066605450	066608573	066676536	066717933
066783111	066838153	066858669	066913783	066951235	066995887	067013190	067021244
067021487	067033019	067045432	067231597	067273486	067274276	067292092	067313763
067342135	067348273	067464664	067673743	067717325	067821424	067848462	067868897
067899180	067902386	067930622	067933524	067934563	067937325	067937341	068006678
068084768	068092094	068103103	068207568	068211549	068223628	068223733	068227011
068270472	068274060	068314038	068354730	068378087	068380359	068397006	068406501
068453321	068532590	068534518	068548081	068575153	068596521	068597560	068631300

068654726	068816572	068908027	068970172	069020658	069045022	069078028	069079873
069080014	069080650	069108989	069167594	069174574	069174809	069189911	069229452
069268579	069399460	069545882	069600689	069643280	069663230	069671438	069686044
069729959	069740081	069802850	069845576	069860451	069865178	069876994	069889514
069931243	069942172	069951899	070017512	070121123	070121468	070134873	070220628
070342316	070372150	070391511	070432005	070460394	070487837	070632012	070648229
070659662	070693720	070733544	070743426	070825023	070839016	070918595	071051676
071071839	071077004	071082725	071094251	071199002	071207633	071208222	071308421
071332675	071369080	071410797	071440982	071560961	071563545	071602807	071613992
071628388	071669224	071726541	071845877	071907279	071950145	071965090	072000692
072045580	072096215	072133374	072185935	072226504	072262794	072344308	072364376
072395077	072408950	072448146	072507525	072514718	072574664	072588665	072640330
072765915	072851862	072890795	072930387	073082854	073088951	073142725	073152089
073180341	073194660	073209404	073258308	073297156	073341434	073348706	073349295
073360102	073386594	073388899	073443075	073491061	073531020	073589908	073596701
073600758	073663431	073674816	073710960	073722500	073723590	073988810	074104274
074433421	074455964	074627900	074710441	074712797	074937896	075039336	075165293
075211767	075255519	075373473	075393776	075469594	075502060	075532415	075633505
075726252	075735448	075774710	075860781	075862415	075862504	076005435	076032815
076072418	076096090	076208921	076227810	076309566	076386676	076396620	076561486
076570396	076587906	076602018	076620539	076753040	076852944	077019065	077079815
077144927	077174028	077299955	077300309	077318887	077375333	077405313	077419446
077427570	077435328	077463690	077502408	077522603	077566821	077685243	077685316
077727000	077775846	077783059	077805214	077809163	077814604	077821015	077989080
078162694	078182792	078293799	078397713	078427485	078436972	078439793	078465417
078485405	078493011	078532416	078542993	078569018	078586400	078593687	078607052
078685735	078687649	078753145	078780860	079009563	079059900	079083135	079143575
079146609	079186333	079189375	079194298	079241547	079281009	079333506	079347736
079367656	079426474	079428035	079503614	079516252	079610666	079617725	079653470
079765554	079784370	079908010	080000618	080003013	080010869	080061889	080075200
080085773	080085877	080107188	080293488	080374038	080441908	080455163	080476957
080497210	080512813	080572131	080585756	080592531	080594941	080771541	080777388
080777469	080799136	080869169	080877315	080893795	080900848	081080356	081231737
081415293	081605505	081713097	081841993	081845859	081894337	081909776	081916055
081943230	081976902	082012419	082081631	082086315	082112421	082158294	082180842
082181628	082226516	082229361	082256385	082287051	082290158	082316000	082318232
082330194	082354697	082361502	082416137	082416658	082540741	082573526	082620010
082643273	082691685	082700048	082747419	082829113	082916121	082963308	082969500
083087501	083118784	083134674	083145641	083245905	083266678	083321202	083330521
083350563	083376368	083386142	083429313	083460989	083465220	083541369	083573090
083580704	083592451	083614153	083614390	083643730	083686294	083698098	083738456
083741910	083745029	083748788	083867957	083988347	083993987	083999756	084001805
084042064	084176109	084216380	084254819	084300101	084300144	084326321	084405868
084425389	084443085	084593427	084599069	084673021	084716572	084795526	084881139
084902098	084954349	085080954	085122541	085172565	085204246	085217631	085299069
085318721	085353691	085408593	085429094	085438271	085514423	085522191	085570900
085624490	085663470	085693689	085747010	085819984	085827745	085931105	085999338
086019612	086032600	086041022	086056267	086105217	086117762	086130696	086130858
086160579	086160935	086237611	086359847	086446383	086460157	086520451	086539888
086544296	086551071	086658789	086705818	086713284	086836211	086865556	086873370
086877562	086905213	086908867	087002365	087053407	087115496	087131297	087171108
087200965	087201236	087271129	087313743	087398536	087444759	087566668	087577937
087594971	087602567	087611868	087806740	087997189	088068386	088106318	088156038
088156153	088169670	088186567	088381114	088415337	088415582	088489497	088526929
088551184	088580249	088580303	088620828	088634918	088639308	088645782	088670973
088682193	088726561	088779711	088795962	088824784	088865437	088890698	088907710
088913000	088918657	088925564	088926455	088931505	088931874	088950364	088999371
089008286	089014786	089056071	089129184	089238791	089256704	089306116	089337712
089393922	089399998	089455774	089459117	089522048	089528410	089541484	089608155

089629365	089651697	089667151	089714834	089773202	089782910	089836824	089854415
089858267	089910692	089931290	089940931	089940958	090188763	090278223	090286234
090357476	090379518	090399357	090412639	090481568	090506048	090521101	090616064
090666991	090693697	090695384	090697625	090707712	090722409	090770047	090826832
090851047	090872834	090875159	090903713	090904061	090904981	090905214	090905589
090911732	090930338	090935712	090936670	090936832	090958339	091029588	091078708
091087065	091096226	091101533	091119048	091156016	091177447	091247518	091247666
091260824	091269880	091320169	091344165	091426994	091462931	091493748	091568330
091575418	091607158	091621509	091622424	091647036	091705095	091882612	092048853
092098761	092183718	092208559	092352404	092356116	092400743	092479838	092572587
092574423	092591816	092649121	092656640	092666743	092684601	092799271	092817520
092875725	092889661	092913186	092937461	092983374	093091051	093147642	093188845
093258037	093266382	093323297	093461231	093464044	093466756	093512294	093540263
093562305	093640659	093758323	093764870	093814983	093863100	093884884	093930614
093977025	093981804	094105889	094137659	094222443	094253667	094268036	094271908
094382196	094383137	094419220	094423325	094466083	094537754	094552214	094614716
094733367	094751306	094782287	094823323	094825547	094975069	094988314	095011519
095046738	095058337	095140300	095280552	095298745	095298990	095317278	095351425
095407218	095438024	095460151	095468705	095473758	095515916	095540201	095612563
095707491	095781578	095798004	095798519	095805116	095902707	095934447	095951104
095951228	095988121	096059361	096072186	096072619	096118503	096192240	096412762
096427484	096427506	096574924	096938195	097089841	097130515	097203571	097259291
097259984	097260001	097267588	097319340	097383456	097424438	097456844	097465207
097488983	097709734	097783748	097810931	097869529	097920257	097953663	097964874
098046089	098056521	098074473	098078533	098078843	098100113	098126341	098230165
098307192	098307222	098307249	098309888	098311734	098323848	098332685	098332871
098415688	098476253	098503978	098508740	098521607	098531149	098563962	098585737
098624198	098891827	098925600	099143665	099246316	099258926	099353317	099356243
099402717	099439963	099526262	099553448	099720622	099790903	099828269	099846313
099882948	099981660	100091305	100094258	100176874	100339811	100356813	100364921
100425076	100445786	100532417	100618605	100720779	100782073	100801647	100802491
100849704	100853353	101002098	101300315	101354288	101364968	101365050	101395723
101398625	101398722	101398803	101398919	101489191	101776700	101790126	101809102
101858960	102035194	102059599	102166639	102263987	102405889	102428250	102513932
102651747	102774717	102815165	102869028	103041309	103041491	103064660	103081769
103128951	103146011	103328217	103382227	103552648	103638364	103641748	103685540
103718384	103742293	103746132	103792029	103832659	104054668	104105246	104207537
104251226	104262473	104306837	104309429	104316913	104317235	104337589	104480012
104618456	104618588	104626890	104717012	104781426	104818617	104942768	104975909
104975951	104995667	105008511	105055854	105074727	105151470	105159595	105159838
105200633	105288778	105290055	105294492	105328702	105396864	105474447	105598939
105656378	105761210	105763808	105847785	106083932	106089019	106101205	106185506
106186685	106279020	106569878	106631301	106737460	106756355	106756406	106830681
106833230	106833605	106840911	106892024	106965994	107282912	107347623	107468846
107631755	107649042	107713344	107713352	107762329	107791701	107885730	108060409
108183705	108386444	108393564	108393580				

go4146

Internal Affairs

Charities Amendment Act (No 2) 2012

Appointments to the Charities Registration Board

Pursuant to section 8(2) of the Charities Amendment Act (No 2) 2012, the Minister for the Community and Voluntary Sector has appointed to the Charities Registration Board

Roger Holmes Miller

as a member and chair; and

Caren Jane Rangi

Kirikaiahi Taiiti Albert

as members

for a term of three years commencing on 1 July 2012 and ending on 30 June 2015.

Dated at Wellington this 1st day of July 2012.

HON JO GOODHEW, Minister for the Community and Voluntary Sector.

go4027

Justice

District Courts Act 1947

Extension of District Court Judge's Jurisdiction

Pursuant to section 28B of the District Courts Act 1947, His Excellency the Governor-General has been pleased to appoint

Thomas John Broadmore, District Court Judge to exercise the criminal jurisdiction of the District Courts under Part 2A of the District Courts Act 1947, commencing on 26 June 2012.

Dated this 26th day of June 2012.

HON CHRISTOPHER FINLAYSON, Attorney-General.

go4102

Justices of the Peace Act 1957

Justice of the Peace Resignations

It is noted for information that

Wilson William Hampton, of Christchurch
 Pamela Joan Woolf, of Christchurch
 Noelene Ella Johnstone, of Auckland
 Heather Constance Sanderson, of Lower Hutt
 Kenneth Lionel Richardson, of Auckland

have resigned their appointments as Justices of the Peace for New Zealand.

Dated at Wellington this 3rd day of July 2012.

ANDREW BRIDGMAN, Secretary for Justice.

go4196

Primary Industries

Agricultural Compounds and Veterinary Medicines Act 1997

Notice of Application to Register a Trade Name Product (Notice No. MPI 33)

Maree Zinzley, Manager (Approvals Operations) of the Ministry for Primary Industries (MPI), acting under delegated authority from the Director-General of MPI, gives notice, under section 14(1) of the Agricultural Compounds and Veterinary Medicines Act 1997 ("the Act"), that the following application has been made to register a trade name product under section 9(1) of the Act:

Trade Name: **Vetmedin 0.75mg/mL injectable solution for dogs**

Reference: A10757

Active Ingredient and Concentration

Pimobendan 0.75mg/ml

Formulation Type: Aqueous liquid

General Use Claim: To initiate treatment of congestive heart failure origination from dilated cardiomyopathy or valvular insufficiency (mitral and/or tricuspid regurgitation) in dogs.

Any person may make a written submission to the director-general concerning this application.

Under sections 16 and 17 of the Act, a written submission:

- (a) must state in full the reasons for making the submission; and
- (b) may state any decision sought on that application; and
- (c) must be received by the director-general no later than 30 working days after the date of notification in the *New Zealand Gazette*.

Under section 18 of the Act, a copy of every submission will be forwarded to the applicant for the applicant's information.

The following address is:

- (a) where submissions on this application are to be sent; and
- (b) where requests for copies of the public information relating to the application can be sent; and
- (c) where public information relating to the application can be viewed; and
- (d) the director-general's address for service:

ACVM Group, Ministry for Primary Industries, Level 11, Pastoral House, 25 The Terrace, Wellington 6011. *Postal Address:* PO Box 2526, Wellington 6140.

The applicant's address for service is:

Boeringer Ingelheim (NZ) Limited, Level 1, Unit 9, 42 Ormiston Road, East Tamaki, Auckland. *Postal Address:* Animal Health Division, 78 Waterloo Road, North Ryde, New South Wales 2113, Australia.

Dated at Wellington this 2nd day of July 2012.

MAREE ZINZLEY, Manager (Approvals Operations), Ministry for Primary Industries (acting under delegated authority).

go4164

Notice of Application to Register a Trade Name Product (Notice No. MPI 34)

Maree Zinzley, Manager (Approvals Operations) of the Ministry for Primary Industries (MPI), acting under delegated authority from the Director-General of MPI, gives notice, under section 14(1) of the Agricultural Compounds and Veterinary Medicines Act 1997 ("the Act"), that the following application has been made to register a trade name product under section 9(1) of the Act:

Trade Name: **Draxxin Injectable Antibiotic Solution**

Reference: A010814

Active Ingredient and Concentration

Tulathromycin 100mg/mL

Formulation Type: Aqueous liquid

General Use Claim: For the treatment of bacterial disease susceptible to tulathromycin including respiratory disease, footrot and pinkeye in cattle, and respiratory disease in pigs.

Any person may make a written submission to the director-general concerning this application.

Under sections 16 and 17 of the Act, a written submission:

- (a) must state in full the reasons for making the submission; and
- (b) may state any decision sought on that application; and
- (c) must be received by the director-general no later than 30 working days after the date of notification in the *New Zealand Gazette*.

Under section 18 of the Act, a copy of every submission will be forwarded to the applicant for the applicant's information.

The following address is:

- (a) where submissions on this application are to be sent; and
- (b) where requests for copies of the public information relating to the application can be sent; and
- (c) where public information relating to the application can be viewed; and
- (d) the director-general's address for service:
ACVM Group, Ministry for Primary Industries,
Level 11, Pastoral House, 25 The Terrace,
Wellington 6011. *Postal Address:* PO Box 2526,
Wellington 6140.

The applicant's address for service is:

Pfizer New Zealand Limited, Level 3, 14 Normanby
Road, Mt Eden, Auckland 1024. *Postal Address:*
PO Box 3998, Shortland Street, Auckland 1140.

Dated at Wellington this 2nd day of July 2012.

MAREE ZINZLEY, Manager (Approvals Operations),
Ministry for Primary Industries (acting under delegated
authority).

go4165

Fisheries (Kaimoana Customary Fishing) Regulations 1998

Fisheries (Kaimoana Customary Fishing) Notice (No. 3) 2012 (Notice No. MPI 32)

Pursuant to Regulation 9 of the Fisheries (Kaimoana Customary Fishing) Regulations 1998, the Director Māori Partnership Implementation at the Ministry for Primary Industries (acting pursuant to a delegated authority in accordance with section 41 of the State Sector Act 1988) gives the following notice.

Notice

1. Title and commencement—(1) This notice may be cited as the Fisheries (Kaimoana Customary Fishing) Notice (No. 3) 2012.

(2) This notice shall come into effect on **6 July 2012**.

2. Interpretation—In this notice:

- (a) “customary food-gathering” has the same meaning as defined in Regulation 2 of the Fisheries (Kaimoana Customary Fishing) Regulations 1998.
- (b) “Kaitiaki” is a local dialect word that has the same meaning as “Tangata Kaitiaki/Tiaki”, a term that is defined in Regulation 2 of the Fisheries (Kaimoana Customary Fishing) Regulations 1998.
- (c) “Kaitiaki” means the person or persons appointed under Regulation 9 or 10 of the Fisheries (Kaimoana Customary Fishing) Regulations 1998 for the management of customary food-gathering within the area/rohe moana.
- (d) “area/rohe moana” means the area described by a line commencing on the coastline at Poroporo (40°27.0'S 176°37.5'E) east to the 12 nautical mile limit to reference point (40°27.0'S 176°53.0'E); then south-west along the 12 nautical mile limit to reference point (40°47.5'S 176°24.5'E); then north-west to Owahanga (40°41.0'S 176°21.5'E); and then north-east following the coastline to the point of commencement. The geographical coordinates named are in terms of the WGS84 datum.

3. Nomination of Kaitiaki—The Pāpāuma Māori Committee, acting for Te Hika o Pāpāuma, has nominated Lewis Peeti as a Kaitiaki for managing customary food-gathering within the area/rohe moana.

4. Appointment of Kaitiaki—On 21 June 2012, the Minister for Primary Industries confirmed, under Regulation 9(1) of Fisheries (Kaimoana Customary Fishing) Regulations 1998, Lewis Peeti as a Kaitiaki for managing customary food-gathering within the area/rohe moana.

5. Confirmation of tangata whenua—Te Hika o Pāpāuma is confirmed as the tangata whenua of the area/rohe moana to which the appointment of the Kaitiaki relates.

6. Power to authorise the taking of fisheries resources for customary food-gathering—A Kaitiaki may authorise any individual to take fisheries resources managed under the Fisheries Act 1996 for customary food-gathering purposes from within the whole or any part of the area/rohe moana. No customary food-gathering of fisheries resources may take place in the area/rohe moana without an authorisation from a Kaitiaki.

Dated at Wellington this 29th day of June 2012.

KELLY DUNN, Director Māori Partnership Implementation,
Ministry for Primary Industries.

go4122

Food Act 1981

Notice Under the Food Act 1981 (Notice No. MPI 31)

Pursuant to section 11G of the Food Act 1981, notice is given of the issue on 25 June 2012 of the New Zealand (Australia New Zealand Food Standards Code) Food Standards 2002, Amendment No. 45, which comes into force on **2 August 2012**.

A copy of this notice may be inspected at or obtained from the office of the Ministry for Primary Industries, Pastoral House, 25 The Terrace (PO Box 2526), Wellington.

It can also be viewed on the website

www.foodsafety.govt.nz

Dated this 2nd day of July 2012.

JULIE COLLINS, Acting Deputy Director-General Policy,
Ministry for Primary Industries (acting pursuant to delegated
authority).

go4182

The Treasury

New Zealand Railways Corporation Act 1981

Notice of Increased Capital of the New Zealand Railways Corporation

Pursuant to section 36(3) of the New Zealand Railways Corporation Act 1981, I, The Honourable Simon William English, Minister of Finance, after recommendation from the New Zealand Railways Corporation, hereby increase the capital of the New Zealand Railways Corporation as at **16 July 2012** from \$1,144,946,246.00 to \$1,467,446,246.00. Dated at Wellington this 2nd day of July 2012.

HON SIMON WILLIAM ENGLISH, Minister of Finance.

go4166

Authorities and Other Agencies of State Notices

Civil Aviation Authority of New Zealand

Civil Aviation Act 1990

Summary of Exemptions Granted by the Director of Civil Aviation

Pursuant to section 37(3) of the Civil Aviation Act 1990, notification is hereby given that the Director of Civil Aviation has granted the following exemptions from the Civil Aviation Rule requirements during the second quarter of 2012:

<i>Reference</i>	<i>Rule</i>	<i>Title</i>
11/EXE/14	61.153(a)(6)	Eligibility requirements
12/EXE/78	115.51(b)(2)	Senior person qualifications
12/EXE/80	61.253(a)(2), (3) and 6	Eligibility requirements
12/EXE/81	61.153(a)(7)	Eligibility requirements
12/EXE/84	61.105(a)(8)(ii)	Solo flight requirements
12/EXE/85	61.105(a)(8)(ii)	Solo flight requirements
12/EXE/86	61.253(a)(2), (3) and 6	Eligibility requirements
12/EXE/89	61.203(7)	Eligibility requirements
12/EXE/90	119.51(b)(2)	Personnel requirements
12/EXE/92	91.529(a)	Emergency Locator Transmitter
12/EXE/93	115.51(b)(2)	Senior person qualifications
12/EXE/94	61.253(a)(6)	Eligibility requirements
12/EXE/95	61.203(7)	Eligibility requirements
12/EXE/96	61.203(2) and (7)	Eligibility requirements
12/EXE/97	61.203(7)	Eligibility requirements
12/EXE/100	61.253(a)(2), (3) and 6	Eligibility requirements
12/EXE/101	121.571(b)(1)	Pilot line operating flight time
12/EXE/102	148.57(a)	Type certificate and design approvals
12/EXE/103	91.249(a)(3)	Aircraft callsigns
12/EXE/104	115.51(b)(2)	Senior person qualifications
12/EXE/105	115.311(2)(iii)	Instructor qualifications
12/EXE/106	61.17(e)	Written examination prerequisites
12/EXE/109	61.105(a)(8)(ii)	Solo flight requirements
12/EXE/111	91.249(a)(3)	Aircraft callsigns

Exemption files may be viewed on prior request to the Group Executive Officer Personnel Licensing and Aviation Services at the office of the Civil Aviation Authority, Level 15, 55 Featherston Street, Wellington 6011. *Postal Address:* PO Box 3555, Wellington 6140.

Dated at Wellington this 2nd day of July 2012.

DIANNE PARKER, Group Executive Officer, Personnel Licensing and Aviation Services.

au4192

Commerce Commission

Commerce Act 1986

Notification of Incorporation by Reference of the Distribution Pricing Principles Published by the Electricity Commission and Adopted by the Electricity Authority

Pursuant to clause 7 of Schedule 5 to the Commerce Act 1986 ("the Act"), the Commerce Commission ("Commission") gives the following notice.

Incorporation of the Distribution Pricing Principles by Reference

On 1 March 2010, the Electricity Commission published Distribution Pricing Principles and Information Disclosure Guidelines.

The Electricity Commission was disestablished in October 2010 and replaced by the Electricity Authority, which adopted these Distribution Pricing Principles and Information Disclosure Guidelines.

As set out in the Information Disclosure Requirements for Electricity Distribution Businesses and Gas Pipeline Business Update Paper for Technical Consultation ("Update Paper") and the revised Draft Commerce Act (Electricity Distribution Services Information Disclosure) Determination 2012 ("Revised Draft ID Determination") for electricity distribution businesses, as suppliers of electricity lines services, the Commission intends to incorporate the Distribution Pricing Principles contained in the Distribution Pricing Principles and Information Disclosure Guidelines by reference in section 2.4 of the Revised Draft ID Determination, in accordance with section 53ZF and Schedule 5 of the Act.

Proposed Material Publicly Available

Copies of the Revised Draft ID Determination and the Update Paper are available for inspection free of charge at the Commission (during ordinary office hours).

The Revised Draft ID Determination and the Update paper are on the Commission's website

www.comcom.govt.nz/part-4-review-of-electricity-information-disclosure-requirements/

Copies of these documents can also be purchased at a reasonable price at the Commerce Commission, 44 The Terrace, Wellington 6011.

Dated at Wellington this 5th day of July 2012.

COMMERCE COMMISSION.

au4188

Telecommunications Act 2001

Notice of Application Received by the Commerce Commission for Addition to the Register of Chorus' Non-retail Users

Under section 69P(4) of the Telecommunications Act 2001, the Commerce Commission ("Commission") gives public notice of an application by Electricity Ashburton Limited to be added to the Register of Chorus' non-retail users.

Further information about the Register is available on the Commission's website at

www.comcom.govt.nz/register-of-chorus-non-retail-users/

au4187

Environmental Protection Authority

Hazardous Substances and New Organisms Act 1996

Determination of New Organism

Pursuant to section 26 of the Hazardous Substances and New Organisms Act 1996, the Environmental Protection Authority hereby determines that

Neotyphodium × siegelii (differentiated in 2001)

is a new organism, and is considered a unique species distinct from *Neotyphodium × uncinatum*.

Dated at Wellington this 29th day of May 2012.

DR SHAUN OGILVIE, Chair, Decision-making Committee of the Authority.

au4186

Notice of Intention to Apply for Approval of Code of Practice

Pursuant to section 79 of the Hazardous Substances and New Organisms Act 1996 ("HSNO Act"), the Environmental Protection Authority (EPA) gives notice that the Association of Rotational Moulders Australasia Inc intends to apply for approval of the code of practice HSNO COP 61 Rotationally Moulded Polyethylene Storage Tanks for Non Flammable Hazardous Substances.

In Schedule 8 of the Hazardous Substances (Dangerous Goods and Scheduled Toxic Substances) Transfer Notice 2004 (as amended):

Clause 8(2)(h) enables the approval of a code of practice for the design and construction of stationary tanks; and

Clause 77(b)(ii) enables approval of a code of practice markings; and

Clause 93(1)(a)(i)(D) enables approval of a code of practice to specify the validity period of a test certificate.

The purpose of this code of practice is to enable rotationally moulded tanks that are compliant with AS/NZS 4766:2006 – Polyethylene storage tanks for water and chemicals as well as the additional requirements as contained in the code.

Written submissions in relation to the approval of this code can be made by mail or email to

Code of Practice Submissions
Hazardous Substances Division
Environmental Protection Authority
PO Box 131
Wellington 6140.
Email: submissions@epa.govt.nz

Submissions close on **10 August 2012**.

A copy of the code can be inspected at the EPA, Level 1, BP House, 20 Customhouse Quay, Wellington.

The code is available on the EPA website

www.epa.govt.nz

ROB FORLONG, Chief Executive, Environmental Protection Authority.

au4167

Cosmetic Products Group Standard (Amendment) Notice 2012

Pursuant to section 96B(3) of the Hazardous Substances and New Organisms Act 1996 ("the Act"), the Environmental Protection Authority (EPA) gives notice that a Group Standard is amended.

Notice

1. Title—(1) This notice is the Cosmetic Products Group Standard (Amendment) Notice 2012 and is part of the principal notice.

(2) In this notice, "principal notice" means the Hazardous Substances (Group Standards) Notice 2006 (Supplement to the *New Zealand Gazette*, 30 June 2006, No. 74, page 1889).

2. Purpose—The purpose of the Cosmetic Products Group Standard (Amendment) Notice 2012 is to update the Cosmetic Products Group Standard 2006 referred to in Part 10 of the principal notice at page 2069 with amendments made to the European Union (EU) Cosmetics Directive and the EU Cosmetics Regulation, on which the Cosmetic Products Group Standard 2006 is closely based.

3. Commencement—The amendments referred to in this notice, with the exception of those in paragraphs 4(b), 4(c), 4(g) and 4(h) of this notice, come into force 28 days after the date of notification in the *New Zealand Gazette*. The amendment set out in:

(a) Paragraph 4(h) comes into force on **1 July 2013**.

(b) Paragraphs 4(b) and 4(g) come into force on **1 July 2014**.

(c) Paragraph 4(c) comes into force on **1 July 2015**.

4. Amendments to Group Standard—(1) This notice amends the Cosmetic Products Group Standard 2006 referred to in Part 10 of the principal notice by:

(a) modifying the wording of clause 4(4)(b) of the scope;

(b) adding a labelling requirement to include all manufacturers' original source or batch code information;

(c) adding a labelling requirement for ingredients present in the form of nanomaterials;

(d) amending entry 46 of Schedule 4;

(e) removing the expiry date from Table 3 in Schedule 5;

(f) updating the definition of "preservative", "colorant" and "UV filter" (Schedule 3) to align with the latest European Union definitions;

(g) deleting entries 3–6, 11, 12, 16, 19–22, 25, 27, 31–33, 35–39, 44, 48, 49, 55 and 56 from Schedule 5 Table 3 and adding them to Table 1 of that Schedule;

- (h) deleting entry 34 from Schedule 5 Table 3 and adding it to Schedule 4 as entry 1372;
- (i) updating Schedule 6 with chemical names of the colouring agents to align with the European Union's Regulation No 1223/2009 on Cosmetic Products;
- (j) amending the alternative labelling provisions to include Canada;
- (k) replacing the term "nanoparticle" with "nanomaterial" to align with the European Union legislation; and
- (l) restructuring the labelling section of Schedule 1 Part 1 to clarify the labelling requirements.

5. Availability—The full original Group Standard and amended Group Standard as well as Schedules and any information incorporated by reference may be:

- (a) inspected free of charge during normal business hours at the EPA office; or
- (b) purchased from the EPA; or
- (c) viewed at www.epa.govt.nz

EPA contact details:

BP House
20 Customhouse Quay
(PO Box 131)
Wellington
Telephone: (04) 916 2426
Facsimile: (04) 914 0433
Email: info@epa.govt.nz

Dated at Wellington this 5th day of July 2012.

HELEN ATKINS, for and on behalf of the Environmental Protection Authority.

au4151

Financial Markets Authority

Financial Advisers Act 2008

Notice Under Section 148B of the Financial Advisers Act 2008

Pursuant to section 148 of the Financial Advisers Act 2008, the Financial Markets Authority on 29 June 2012 granted the exemptions contained in the Financial Advisers (Australian Qualified Advisers) Exemption Notice 2012.

Copies are available on the Financial Markets Authority's website

www.fma.govt.nz

Copies are also available for purchase on request to the Financial Markets Authority, Level 2, 1 Grey Street, Wellington, or Level 5, Ernst & Young Building, 52–70 Galway Street, Britomart, Auckland, or by post to PO Box 1179, Wellington 6140.

au4150

Maritime New Zealand

Maritime Transport Act 1994

Notification of Maritime Rules

Pursuant to section 448 of the Maritime Transport Act 1994, notification is hereby given of the making of maritime rules:

Part 40D: Amendment 2012

Part 82: Commercial Jet Boat Operations – River

All listed Rules come into force on **2 August 2012**.

Rules are available for inspection at Maritime New Zealand, Level 10, 1 Grey Street, Wellington, or downloaded from

www.maritimenz.govt.nz/rules

Dated at Wellington this 5th day of July 2012.

KEITH MANCH, Director of Maritime New Zealand.

au4176

NZ Transport Agency

Land Transport Act 1998

Land Transport Rules

In accordance with section 161(2) of the Land Transport Act 1998, the NZ Transport Agency, on behalf of the Minister of Transport, gives notice of the Minister's intention to make a Rule that proposes amendments to *Land Transport Rule: Vehicle Exhaust Emissions 2007* (Rule 33001/2) and advises that draft *Land Transport Rule: Vehicle Exhaust Emissions Amendment [2012]* (Rule 33001/6) ("the amendment Rule") is available for public comment.

The amendment Rule proposes changes to enable the current exhaust emissions standards for imported used vehicles to continue to apply beyond 2012, pending a review of standards planned for 2014, and would implement the Euro 5 standard, and its Australian equivalent, for new light vehicles entering the fleet.

Changes are proposed also to update acceptable standards for the small number of new vehicles that are certified to Japanese and US standards.

In addition, a number of minor changes that would clarify existing requirements are proposed.

A copy of the draft amendment Rule and overview may be obtained by calling the NZ Transport Agency Contact Centre on freephone 0800 699 000 or is available, together with Questions and Answers, on the website

www.nzta.govt.nz/consultation/vehicle-exhaust-emissions-amendment/index.html

The consultation document is also available for viewing at the NZ Transport Agency's National Office and regional offices.

Groups and individuals who have registered their interest have been advised of the availability of the consultation document for comment.

Submissions close on **10 August 2012**.

For further information, contact the Rules Team, NZ Transport Agency, Private Bag 6995, Wellington 6141, or email: rules@nzta.govt.nz

Dated at Wellington this 25th day of June 2012.

ANGELA DUNCAN, Managing Counsel (Rules).

au3954

Notification of Ordinary Rule

Pursuant to section 161(3) of the Land Transport Act 1998, notification is hereby given of the making of *Land Transport Rule: Passenger Service Vehicles Amendment 2012* ("the amendment Rule").

The amendment Rule amends *Land Transport Rule: Passenger Service Vehicles 1999* ("the Rule"), which specifies minimum requirements for the design and

construction of passenger service vehicles operating on New Zealand roads.

The amendment Rule makes changes to the Rule that are required to keep it up to date with ongoing changes in technology and industry practice.

It will improve the safety of passengers, generally reduce compliance costs for industry and will lessen the need for exemptions to be issued.

The amendment Rule will also clarify the Rule in several areas and make enforcement of requirements simpler and more consistent.

The amendment Rule comes into force on **1 October 2012**.

It is available for inspection free of charge at the National Office of the NZ Transport Agency, Victoria Arcade,

50 Victoria Street, Wellington, and at the NZ Transport Agency's regional offices.

A bound copy will be available for purchase from bookshops that sell legislation or from Legislation Direct, telephone (04) 568 0005.

Land Transport Rules are available on the website

www.nzta.govt.nz/resources/rules/about/

For further information about Land Transport Rules, contact the Rules Team, NZ Transport Agency, Private Bag 6995, Wellington 6141, or email rules@nzta.govt.nz

Dated at Wellington this 3rd day of July 2012.

ANGELA DUNCAN, Managing Counsel (Rules).

au4191

Land Notices

Land Act 1948 Marine and Coastal Area (Takutai Moana) Act 2011

Declaring Reclaimed Land as Crown Land Subject to the Land Act 1948—Matapihi Road, Matapihi, Tauranga

Pursuant to section 32(1) of the Marine and Coastal Area (Takutai Moana) Act 2011, and to a delegation from the Minister for Land Information, I, John Robert Hook, Land Information New Zealand, declare the land described in the Schedule to this notice to be Crown Land, subject to the Land Act 1948, and shall vest in the Crown 28 days from the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Tauranga City

Schedule

Area m ²	Description
4037	Section 1 SO 395538.

Dated at Wellington this 20th day of June 2012.

J. R. HOOK, for the Minister for Land Information.

(LINZ PRY-A30-17585-ADM-A/01)

ln4055

Declaring Reclaimed Land as Crown Land Subject to the Land Act 1948

Pursuant to section 32(1) of the Marine and Coastal Area (Takutai Moana) Act 2011, and to a delegation from the Minister for Land Information, I, John Robert Hook, Land Information New Zealand, declare the land described in the Schedule to this notice to be Crown Land, subject to the Land Act 1948, and shall vest in the Crown 28 days from the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Western Bay of Plenty District

Schedule

Area ha	Description
0.0409	Section 5 and Section 6 SO 453363.

Dated at Wellington this 19th day of June 2012.

J. R. HOOK, for the Minister for Land Information.

(LINZ PRY-T15-61-12/324)

ln4037

Maori Affairs Restructuring Act 1989

Māori Land Development Notice

Pursuant to section 21 of the Maori Affairs Restructuring Act 1989, the Chief Executive of the Ministry of Māori Development hereby gives notice as follows.

Notice

1. This notice may be cited as Māori Land Development Notice Whanganui 2012, No. 1.
2. The notice referred to in the First Schedule hereto is, in relation to the land described in the Second Schedule hereto, hereby revoked.
3. The land described in the Second Schedule hereto is hereby released from the provisions of Part II of the Maori Affairs Restructuring Act 1989.

First Schedule

Date of Notice	Reference	Registration No.
7 April 1930	<i>New Zealand Gazette</i> , 17 April 1930, No. 30, page 1452	K22280

Second Schedule

Wellington Land District

All that piece of land described as follows:

Area ha	Description
36.7455	Ngarakauwhakarara 7 Block (Computer Freehold Register WN578/123).

Dated at Wellington this 28th day of June 2012.

For and on behalf of the Chief Executive, Ministry of Māori Development:

PETER STEVENSON LITTLE, Manager Land Management Unit.

(MMD HO 7/4100)

ln4058

Public Works Act 1981

Corrigendum—Land for Road—Company Road, Fairton, Ashburton District

Pursuant to section 55 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares that in the notice with the above heading dated the 23rd day of April 2012 and published in the *New Zealand Gazette*, 10 May 2012, No. 52, page 1472, the description from the third line after “New Zealand,” be substituted with:

“declares the land described in the Schedule as 12.9p (SO 11911) taken for road in the notice dated 27th day of April 1973 and published in the *New Zealand Gazette*, 10 May 1973, No. 41, page 892, be revoked and declares the land described in the Schedule to this notice to be set apart as road and shall vest in the Ashburton District Council on the date of publication hereof in the *New Zealand Gazette*.”

Dated at Wellington this 22nd day of June 2012.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2007/12207)

ln4040

Land Declared Road and Land Acquired for the Functioning Indirectly of a Road (Segregation Strip)—Western Springs Road, Kingsland, Auckland

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand:

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road which, pursuant to section 5 of the Land Transport Management Act 2003, forms part of State Highway 1 and vests in the Crown;

(b) Pursuant to sections 20(1) and 50, declares the land described in the Second Schedule to this notice to be acquired for the functioning indirectly of a road (segregation strip) and vests in the Crown

on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland

First Schedule

Land Declared as Road (State Highway)

Area m ²	Description
690	Part Lot 1 Allotment 173 Section 10 Suburbs of Auckland (part Computer Freehold Register NA532/251); shown as Section 24 on SO 434649.

Second Schedule

Land Acquired for the Functioning Indirectly of a Road (Segregation Strip)

Area m ²	Description
2	Part Lot 1 Allotment 173 Section 10 Suburbs of Auckland (part Computer Freehold Register NA532/251); shown as Section 25 on SO 434649.

Dated at Wellington this 22nd day of June 2012.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2011/15940)

ln4029

Land Acquired for Road and Motorway Purposes—Western Ring Route (Roads of National Significance: Waterview Connection Project) (47 Powell Street) – Auckland

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into:

(a) The land described in the First Schedule to this notice is to be acquired for road;

(b) The land described in the Second Schedule to this notice is to be acquired for motorway purposes;

and both shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland

First Schedule

Land to be Acquired for Road

Area m ²	Description
12	An estate in fee simple in the substratum, being part Lot 3 DP 49600; shown as Section 78 on SO 434446 (part Computer Freehold Register NA9A/719).

Second Schedule

Land to be Acquired for Motorway Purposes

Area m ²	Description
12	An estate in fee simple in the substratum, being part Lot 3 DP 49600; shown as Section 1078 on SO 434446 (part Computer Freehold Register NA9A/719).

Dated at Wellington this 21st day of June 2012.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2010/15420)

ln4014

Land Acquired for Road and Motorway Purposes—Western Ring Route (Roads of National Significance: Waterview Connection Project) (47 Powell Street) – Auckland

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into:

(a) The land described in the First Schedule to this notice is to be acquired for road;

(b) The land described in the Second Schedule to this notice is to be acquired for motorway purposes

and both shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland

First Schedule

Land to be Acquired for Road

Area m ²	Description
1152	An estate in fee simple in the substratum, being part Lot 3 DP 49600; shown as Section 67 on SO 434446 (part Computer Freehold Register NA9A/719).

Second Schedule*Land to be Acquired for Motorway Purposes*

Area m ²	Description
1152	An estate in fee simple in the substratum, being part Lot 3 DP 49600; shown as Section 1067 on SO 434446 (part Computer Freehold Register NA9A/719).

Dated at Wellington this 21st day of June 2012.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2010/15420)

ln4015

Land Acquired for Road and Motorway Purposes
—Western Ring Route (Roads of National
Significance: Waterview Connection Project)
(49 Powell Street) – Auckland

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into:

(a) The land described in the First Schedule to this notice is to be acquired for road;

(b) The land described in the Second Schedule to this notice is to be acquired for motorway purposes and both shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland**First Schedule***Land to be Acquired for Road*

Area m ²	Description
975	An estate in fee simple in the substratum, being part Lot 2 DP 49600; shown as Section 76 on SO 434446 (part Computer Freehold Register NA9A/719).

Second Schedule*Land to be Acquired for Motorway Purposes*

Area m ²	Description
975	An estate in fee simple in the substratum, being part Lot 2 DP 49600; shown as Section 1076 on SO 434446 (part Computer Freehold Register NA9A/719).

Dated at Wellington this 21st day of June 2012.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2010/15420)

ln4016

Land Acquired for Road and Motorway Purposes
—Western Ring Route (Roads of National
Significance: Waterview Connection Project)
(49 Powell Street) – Auckland

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into:

(a) The land described in the First Schedule to this notice is to be acquired for road;

(b) The land described in the Second Schedule to this notice is to be acquired for motorway purposes

and both shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland**First Schedule***Land to be Acquired for Road*

Area m ²	Description
20	An estate in fee simple in the substratum, being part Lot 2 DP 49600; shown as Section 77 on SO 434446 (part Computer Freehold Register NA9A/719).

Second Schedule*Land to be Acquired for Motorway Purposes*

Area m ²	Description
20	An estate in fee simple in the substratum, being part Lot 2 DP 49600; shown as Section 1077 on SO 434446 (part Computer Freehold Register NA9A/719).

Dated at Wellington this 21st day of June 2012.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2010/15420)

ln4017

Road Stopped and Declared Segregation Strip—
Jellicoe Street, State Highway 2, Commerce Lane,
Te Puke, Western Bay of Plenty District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand:

(a) Pursuant to section 116, declares the portion of road adjoining or passing though the land described in the First Schedule to this notice to be stopped;

(b) Pursuant to section 50, declares the land described in the Second Schedule to this notice to be segregation strip and remain vested in the Western Bay of Plenty District Council

on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Western Bay of Plenty District**First Schedule***Road Stopped*

Area m ²	Description
3	Parts Lot 63 DP 342 and Lot 4 DPS 53344; shown as Section 1 on SO 452699 (part Computer Freehold Register 494106).

Second Schedule*Segregation Strip*

Area m ²	Description
3	Section 1 on SO 452699.

Dated at Wellington this 26th day of June 2012.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2005/10913)

ln4072

Land Acquired for Road and Road to be Stopped—
State Highway 7, Palmers Bend, Buller District

Pursuant to Part VIII of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand:

(a) Pursuant to section 114, declares the land described in the First Schedule hereto to be road and vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

(b) Pursuant to sections 116 and 117, declares the portion of road described in the Second Schedule hereto to be stopped and added to the scenic reserve known as Rahu Scenic Reserve.

Nelson Land District—Buller District

First Schedule

Area m ²	Description
2799	Section 1 SO 446364.
1839	Section 3 SO 446364.
3952	Section 4 SO 446364.

Second Schedule

Area m ²	Description
1193	Adjoining Section 6 SO 446364; shown as Section 2 on SO 446364.

Dated at Wellington this 20th day of June 2012.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2012/16734)

ln4022

Land Declared Road—Roa Road, Blackball, Grey District

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, Land Information New Zealand, declares the land described in the Schedule to this notice to be road and vested in the Grey District Council on the date of publication hereof in the *New Zealand Gazette*.

Westland Land District—Grey District

Schedule

Area m ²	Description
350	Part Lot 2 DP 3556; shown as Section 1 on SO 446366 (part Computer Freehold Register WS8C/262).

Dated at Wellington this 26th day of June 2012.

K. MCPHAIL, for the Minister for Land Information.

(LINZ CPC/2005/10888)

ln3992

Land Declared Road—State Highway 73 West Coast and Kirk Road Intersection, Christchurch City

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, Land Information New Zealand, declares the land described in the Schedule to this notice to be road which, pursuant to section 88 of the Government Rounding Powers Act 1989, becomes road, limited access road and State highway and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Canterbury Land District—Christchurch City

Schedule

Land Declared Road

Area m ²	Description
1032	Part Section 1 SO 19454; shown as Section 1 on SO 423821 (Part Computer Freehold Register CB41A/138).

8307 Part Section 2 SO 19454; shown as Section 2 on SO 423821 (Part Computer Freehold Register CB41A/139).

Dated at Wellington this 27th day of June 2012.

K. MCPHAIL, for the Minister for Land Information.

(LINZ CPC/2009/14167)

ln4038

Road Realignment—1410 No 2 Road, Mangatoti, Western Bay of Plenty District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand:

(a) Pursuant to section 20, declares that, an agreement to that effect having been entered into, the land described in the First Schedule to this notice is hereby acquired for road and shall vest in the Western Bay of Plenty District Council;

(b) Declares the land described in the Second Schedule to this notice to be taken, under section 119, and shall vest in the Western Bay of Plenty District Council, subject to excepting and reserving to Her Majesty The Queen all minerals, mineral oil, gas, metals, coal or valuable stone under the surface of the land

on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Western Bay of Plenty District

First Schedule

Land Acquired for Road

Area m ²	Description
1425	Part Lot 5 DPS 72747; shown as Section 3 on SO 446378 (part Computer Freehold Register SA58A/71).

Second Schedule

Severance

Area m ²	Description
869	Part Lot 5 DPS 72747; shown as Section 2 on SO 446378 (part Computer Freehold Register SA58A/71).

Dated at Wellington this 25th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2005/10913)

ln4071

Land Acquired for Road—10 Rarapua Place, Te Puna, Western Bay of Plenty District

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares that, an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road and shall vest in the Western Bay of Plenty District Council on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Western Bay of Plenty District

Schedule

Area m ²	Description
467	Part Te Puna Parish 154E Block; shown as Section 1 on SO 447866 (part Computer Freehold Register 392675).

Dated at Wellington this 25th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.
(LINZ CPC/2005/10913)

ln4070

Land Acquired for Limited Access Road—State Highway 3, Devon Road, New Plymouth District

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares, pursuant to an agreement to that effect having been entered into, the land described in the Schedule to this notice to be acquired for road which, pursuant to section 88(2) of the Government Roading Powers Act 1989, becomes road, limited access road and State highway and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Taranaki Land District—New Plymouth District Schedule

Land to be Acquired for Road

Area m ²	Description
10	Part Lot 1 DP 19627; shown as Section 5 on SO 417947 (part Computer Freehold Register 475932 and Computer Interest Register 387875).
3281	Part Lot 1 DP 19627; shown as Section 6 on SO 417947 (part Computer Freehold Register 475932 and Computer Interest Register 387875).

Dated at Wellington this 25th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.
(LINZ CPC/2010/15560, CPC/2001/6978)

ln4145

Road to be Stopped—Wharf Street, Wanganui District

Pursuant to section 116 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the portion of road adjoining or passing through the land described in the Schedule to this notice to be stopped and remain vested in the Wanganui District Council on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Wanganui District Schedule

Road to be Stopped

Area m ²	Description
239	Lot 1 DP 11021 (Computer Freehold Register WN452/227) and Part Defined on DP 8148 (Computer Freehold Register WN452/228); shown as Section 1 on SO 448153.

Dated at Wellington this 28th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.
(LINZ CPC/2005/10911)

ln4144

Land Set Apart for a Recreation Ground—Bryce Street, Wanganui District

Pursuant to section 52(4) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the land described in the Schedule to this notice to be set apart for a recreation ground and to remain vested in the Wanganui District Council on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Wanganui District Schedule

Area m ²	Description
1659	Part Lot 3 DP 65453; shown as Lot 2 on LT 444845 (part Computer Freehold Register WN33C/996) subject to Lease B327592.1.

Dated at Wellington this 29th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.
(LINZ CPC/2005/10911)

ln4190

Land Acquired for the Functioning Indirectly of a Road—State Highway 4, Raukawa Falls, Wanganui District

Pursuant to section 20(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Schedule to this notice is acquired for the functioning indirectly of a road and vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Wanganui District Schedule

Land Acquired for the Functioning Indirectly of a Road

Area m ²	Description
2767	Part Ohotu 4B1A Block; shown as Section 2 on SO 442264 (Part Computer Freehold Register WN254/178).
849	Part Lot 2 DP 4978; shown as Section 3 on SO 442264 (Part Computer Freehold Register WN278/197).

Dated at Wellington this 25th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.
(LINZ CPC/2008/13285)

ln4094

Road Realignment—State Highway 4, Raukawa Falls, Wanganui District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand:

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road which, pursuant to section 5 of the Land Transport Management Act 2003, forms part of State Highway 4 and vested in the Crown;

(b) Pursuant to sections 116 and 117, declares the portions of road adjoining or passing through the land the land described in the Second Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register WN252/90, subject to Part IVA of the Conservation Act 1987, section 11 of the Crown Minerals Act 1991 and Mortgage 5059094.5;

(c) Pursuant to sections 116 and 117, declares the portions of road adjoining or passing through the land described in the Third Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register WN254/178, subject to Part IVA of the Conservation Act 1987, section 11 of the Crown Minerals Act 1991 and Mortgage 5059094.5 on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Wanganui District**First Schedule***Land Declared as Road*

Area m ²	Description
2086	Part Ohotu 4B1B Block; shown as Section 3 on SO 432569 (part Computer Freehold Register WN252/90).
66	Part Ohotu 4B1A Block; shown as Section 6 on SO 442264 (part Computer Freehold Register WN254/178).

Second Schedule*Road to be Stopped and Vested*

Area m ²	Description
166	Ohotu 4B1B Block (Computer Freehold Register WN252/90); shown as Section 7 on SO 432569.

Third Schedule*Road to be Stopped and Vested*

Area m ²	Description
1158	Ohotu 4B1A Block (Computer Freehold Register WN254/178); shown as Section 8 on SO 442264.

Dated at Wellington this 25th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2008/13285)

In4092

Road to be Stopped and Set Apart for the Functioning Indirectly of a Road—State Highway 4, Raukawa Falls, Wanganui District

Pursuant to section 116 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the portions of road adjoining or passing through the land described in the Schedule to this notice to be stopped and, pursuant to section 52(1), set apart for the functioning indirectly of a road and shall remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Wanganui District**Schedule***Road to be Stopped and Set Apart for the Functioning Indirectly of a Road*

Area m ²	Description
290	Ohotu 4B1A Block (Computer Freehold Register WN254/178); shown as Section 5 on SO 442264.
40	Ohotu 4B1A Block (Computer Freehold Register WN254/178) and Lot 2 DP 4978 (Computer Freehold Register WN278/197); shown as Section 7 on SO 442264.

Dated at Wellington this 25th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2008/13285)

In4093

Land Held for Use in Connection With a Road Acquired for a Local Purpose (Walkway) Reserve—Ruby Bay Bypass, Tasman District

Pursuant to sections 20 and 50 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information

New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Schedule to this notice is acquired for local purpose (walkway) reserve and shall vest in the Tasman District Council, subject to section 11 of the Crown Minerals Act 1991 and Part IVA of the Conservation Act 1987, on the date of publication of this notice hereof in the *New Zealand Gazette*.

Nelson Land District—Tasman District**Schedule***Land Acquired for Local Purpose (Walkway) Reserve*

Area m ²	Description
2820	Part Lot 2 DP 8305; shown as Section 18 on SO 440717 (Part Computer Freehold Register NL13B/907).
16	Part Lot 2 DP 844; shown as Section 20 on SO 440717 (Part Computer Freehold Register NL13B/907).

Dated at Wellington this 26th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2010/15531)

In4076

Road to be Stopped and Amalgamated—Adjacent to 83 Victoria Street, Christchurch City

Pursuant to sections 116(1), 117(3) and 120(3) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the portion of road described in the Schedule to this notice to be stopped and amalgamated with the land in Computer Freehold Register CB507/3, subject to all encumbrances, on the date of publication hereof in the *New Zealand Gazette*.

Canterbury Land District—Christchurch City**Schedule**

Area ha	Description
0.0002	Adjoining Lot 4 DP 13429; shown as Section 1 on SO 450920.

Dated at Wellington this 1st day of May 2012.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2006/11833)

In4053

Land Declared Road—Mullet Road, Pahia

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the land described in the Schedule to this notice to be road and vested in the Southland District Council on the date of publication hereof in the *New Zealand Gazette*.

Southland Land District—Southland District**Schedule**

Area ha	Description
1.5375	Section 1 SO 451232 (part Computer Freehold Register SL73/232).

Dated at Wellington this 22nd day of June 2012.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2005/10906)

In4010

Land Declared Road—State Highway 1, Caversham, Dunedin City

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the land described in the Schedule to this notice to be road which, pursuant to section 5 of the Land Transport Management Act 2003, forms part of State Highway 1 and remains vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Otago Land District—Dunedin City

Schedule

Land Declared as Road

Area ha	Description
3.9868	Railway Land Block VI Town Survey District; marked “A” on SO 23278 (part Gazette Notice 781272). Part Lot 2 and Lot 3 DP 5976; marked “B” on SO 23278 (part Gazette Notice 781272). Part Lot 30 Deeds Plan 67; marked “C” on SO 23278 (part Gazette Notice 781272). Part Lots 32 and 34 Deeds Plan 67 (Gazette Notice 336295). Part Lots 20 and 22 DP 336 (Gazette Notice 336296). Railway Land Block VI Town Survey District; marked “A” on SO 23277 (part Gazette Notice 781272). Stopped Road Block VI Town Survey District; marked “B” on SO 23277 (part Gazette Notice 781272). Stopped Road Block VI Town Survey District; marked “C” on SO 23277 (part Gazette Notice 781272). Part Lot 21 and Lot 23 Deeds Plan 67 (Gazette Notice 290661). Part Section 22 Block VI Town Survey District (Gazette Notice 304314). Part Section 22 Block VI Town Survey District (Gazette Notice 339667). Part Sections 19 and 22 Block VI Town Survey District (Gazette Notice 275688). Part Section 19 Block VI Town Survey District (Gazette Notice 333148). Part Section 19 Block VI Town Survey District (Transfer 433778). Part Section 19 Block VI Town Survey District (Gazette Notice 310232). Part Section 19 Block VI Town Survey District (Gazette Notice 334865). Lot 2 DP 4812 (Gazette Notice 330393). Lot 1 DP 4812 (Gazette Notice 311262). Part Section 19 Block VI Town Survey District (Gazette Notice 292795). Part Section 19 Block VI Town Survey District (Transfer 263279). Part Section 19 Block VI Town Survey District (Gazette Notice 324911). Part Lot 1 DP 2293 (Gazette Notice 307288). Lots 2 and 3 DP 2293 (Gazette Notice 432060). Railway Land Block VI Town Survey District; marked “A” on SO 23276 (part Gazette Notice 781272).

Stopped Road Block VI Town Survey District; marked “B” on SO 23276 (part Gazette Notice 781272).

Part Lot 2 DP 4884 (Gazette Notice 439046).

Lot 3 DP 4884 (Gazette Notice 327104).

Part Lot 4 DP 4884 (Gazette Notice 290165).

Part Lot 4 DP 4884 (Gazette Notice 658307).

Part Lot 4 DP 2963 (Gazette Notice 438195).

Railway Land Block VI Town Survey District; marked “A” on SO 23275 (part Gazette Notice 781272).

Railway Land Block VI Town Survey District; marked “B” on SO 23275 (part Gazette Notice 781272).

Stopped Road Block VI Town Survey District; marked “I” on SO 23275 (part Gazette Notice 781272).

Part Section 18 Block VI Town District (Gazette Notice 336294).

Part Section 18 Block VI Town District (Gazette Notice 471943).

Part Section 18 Block VI Town District (Gazette Notice 327101).

Lot 1 DP 1218 (Gazette Notice 267053).

Lot 2 DP 1218 (Gazette Notice 496728).

Lot 3 DP 1218 (Gazette Notice 312686).

Railway Land Block VI Town Survey District; marked “A” on SO 23274 (part Gazette Notice 781272).

Stopped Road Block VI Town Survey District; marked “I” on SO 23274 (part Gazette Notice 781272).

Part Section 18 Block VI Town District and Part Lot 3 DP 4214 (Transfer 247563).

Part Section 18 Block VI Town District (Transfer 302366).

Part Section 129 SO 19820 (Computer Freehold Register OT12C/974).

Railway Land Block VI Town Survey District; marked “A” on SO 23273 (part Gazette Notice 781272).

Part Sections 10 and 11 Block VI Town Survey District; marked “B” on SO 23273 (part Gazette Notice 781272).

Railway Land Block VI Town Survey District; marked “B” on SO 23272 (part Gazette Notice 781272).

Railway Land Block VI Town Survey District; marked “A” on SO 23271 (part Gazette Notice 781272).

Closed Road Block VI Town Survey District; marked “O” on SO 23270 (part Gazette Notice 781272).

Closed Road Block VI Town Survey District; marked “P” on SO 23270 (part Gazette Notice 781272).

Railway Land Block VI Town Survey District; marked “Q” on SO 23270 (part Gazette Notice 781272).

Stopped Road Block VI Town Survey District; marked “M” on SO 23270 (part Gazette Notice 781272).

Part Lot 1 DP 8130 (as shown on SO 23272) (Gazette Notice 624618).

Part Lot 2 DP 5429 (as shown on SO 23272) (Gazette Notice 461335).
 Part Lot 1 DP 5429 (as shown on SO 23272) (Gazette Notice 327105).
 Part Lot 2 DP 1634 (as shown on SO 23272) (Gazette Notice 338490).
 Part Lot 1 DP 1634 (as shown on SO 23272) (Gazette Notice 303577).
 Part Lot 5 DP 2660 (as shown on SO 23272) (Gazette Notice 441443).
 Part Lot 4 DP 2660 (as shown on SO 23271) (Transfer 403588).
 Part Lot 1 DP 3511 (as shown on SO 23271) (Gazette Notice 441440).
 Part Lot 2 DP 3511 (as shown on SO 23271) (Gazette Notice 440458).
 Part Lot 3 DP 3511 (as shown on SO 23271) (Gazette Notice 448617).
 Part Lot 4 DP 3511 (as shown on SO 23271) (Gazette Notice 438194).
 Part Lot 5 DP 3511 (as shown on SO 23271) (Gazette Notice 443244).
 Part Lot 6 DP 3511 (as shown on SO 23271) (Gazette Notice 441438).
 Part Lot 7 DP 3511 (as shown on SO 23271) (Gazette Notice 455628).
 Part Lot 1 DP 3426 (as shown on SO 23270) (Gazette Notice 318295).
 Part Lot 51 DP 169 (as shown on SO 23270) (Gazette Notice 402349).
 Part Lot 50 DP 169 (as shown on SO 23270) (Gazette Notice 453702).
 Part Lot 49 DP 169 (as shown on SO 23270) (Gazette Notice 441439); shown as Section 25 on SO 449247.

m²

- 36 Part Section 18 Block VI Town District (below the area marked "N" on SO 23275); shown as Section 26 on SO 449247 (Gazette Notice 336294).
 405 The airspace above part South Road; marked "A" on SO 23270.
 The airspace above part Burns Street; marked "B" on SO 23270.
 The airspace above part Section 6 Block VI Town Survey District; marked "E" on SO 23270.
 The airspace above part South Road; marked "F" on SO 23270.
 The airspace above part Section 7 Block VI Town Survey District; marked "G" on SO 23270.
 The airspace above part South Road; marked "H" on SO 23270.
 (All contained in part Gazette Notice 781272; shown as Section 27 on SO 449247.)

ha

- 1.2525 Railway Land Blocks VI and VII Town Survey District; marked "A" on SO 23269.
 Closed Road Block VI Town Survey District; marked "B" on SO 23269.
 Railway Land Block VII Town Survey District; marked "A" on SO 23268.
 Stopped Road; marked "C" on SO 23268.
 (All contained in part Gazette Notice 781272; shown as Section 28 on SO 449247.)

m²

- 5149 Part Lots 1, 15 and 16 Block VII Deeds Plan 128 (Gazette Notices 438187 and 438188).
 Lot 2 Block VII Deeds Plan 128 (Gazette Notice 438188).
 Lots 3 and 4 and Part Lots 5 and 6 Block VII Deeds Plan 128 (Gazette Notice 438189); shown as Section 29 on SO 449247.

Dated at Wellington this 29th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2011/16352)

ln4183

Severance Taken—State Highway 1, Caversham, Dunedin City

Pursuant to section 119(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the land described in the Schedule to this notice to be taken as severance and shall remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Otago Land District—Dunedin City

Schedule

Severance

Area m ²	Description
138	Part Lot 15 Block VII Deeds Plan 128 (part Gazette Notice 438187); shown as Section 35 on SO 449247.

Dated at Wellington this 29th day of June 2012.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2011/16352)

ln4184

Land Acquired for Road—No 3 Road, Te Puke, Western Bay of Plenty District

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Natasha Pollard, Land Information New Zealand, declares that, an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road and shall vest in the Western Bay of Plenty District Council on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Western Bay of Plenty District

Schedule

Area m ²	Description
184	Part Lot 1 DPS 28751; shown as Section 1 on SO 454495 (part Computer Freehold Register SA26C/1382).

Dated at Wellington this 28th day of June 2012.

N. POLLARD, for the Minister for Land Information.

(LINZ CPC/2005/10913)

ln4110

Road Realignment—Pah Road, Te Puke, Western Bay of Plenty District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Natasha Pollard, Land Information New Zealand:

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road and forms part of the Tauranga Eastern Link and shall vest in the Crown;

(b) Pursuant to section 20, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Second Schedule of this notice is acquired for the functioning indirectly of a road (segregation strip) and shall vest in the Crown

on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Western Bay of Plenty District

First Schedule

Land Declared Road

Area ha	Description
3.0452	Part Lot 1 DPS 91468; shown as Section 1 on SO 422859 (Part Computer Freehold Register SA72B/524).

Second Schedule

Land Acquired for the Functioning Indirectly of a Road (Segregation Strip)

Area m ²	Description
83	Part Lot 1 DPS 91468; shown as Section 2 on SO 422859 (Part Computer Freehold Register SA72B/524).
69	Part Lot 1 DPS 91468; shown as Section 3 on SO 422859 (Part Computer Freehold Register SA72B/524).

Dated at Wellington this 27th day of June 2012.

N. POLLARD, for the Minister for Land Information.

(LINZ CPC/2006/11677)

In4074

Severance Taken—Pah Road, Te Puke, Western Bay of Plenty District

Pursuant to section 119(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Natasha Pollard, Land Information New Zealand, declares the land described in the Schedule to this notice to be taken for severance, subject to Transfer B684055.7, and further, pursuant to section 119(4), shall vest in the Crown as stopped Government road on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Western Bay of Plenty District

Schedule

Severance Taken

Area ha	Description
3.5996	Part Lot 1 DPS 91468; shown as Section 4 on SO 422859 (Part Computer Freehold Register SA72B/524).

Dated at Wellington this 27th day of June 2012.

N. POLLARD, for the Minister for Land Information.

(LINZ CPC/2006/11677)

In4075

Land Declared Road—Oxford Mews Service Lane, Richmond, Tasman District

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Natasha Pollard, Land Information New Zealand, declares the land described in the Schedule to this notice to be road

and shall vest in the Tasman District Council on the date of publication hereof in the *New Zealand Gazette*.

Nelson Land District—Tasman District

Schedule

Land Declared as Road

Area m ²	Description
37	Lot 5 DP 13389 (Computer Freehold Register NL8B/1097).

Dated at Wellington this 27th day of June 2012.

N. POLLARD, for the Minister for Land Information.

(LINZ CPC/2005/10754)

In4046

Land Set Apart for Fire Station and Emergency Services Purposes—Ravensbourne Road, Dunedin

Pursuant to sections 17 and 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Natasha Pollard, Land Information New Zealand, declares that, pursuant to an agreement having been entered into dated the 26th day of June 2012, the land described in the Schedule to this notice is to be set apart for fire station and emergency services purposes; subject to 8537096.1, Part 9 of the Ngai Tahu Claims Settlement Act 1998, Part IVA of the Conservation Act 1987, section 10 of the Crown Minerals Act 1991 and excludes the non-statute Minerals which remain in CT172/290, and the land shall vest in the New Zealand Fire Service Commission on the date of publication hereof in the *New Zealand Gazette*.

Otago Land District—Dunedin City

Schedule

Area ha	Description
0.0357	Section 2 SO 444776 (being part Computer Freehold Register 524624, Otago Land District).

Dated at Wellington this 27th day of June 2012.

N. POLLARD, for the Minister for Land Information.

(LINZ CPC/2009/13712)

In4039

Reserves Act 1977

Revocation of a Notice Relating to a Reserve

Under section 6(3) of the Reserves Act 1977, the Minister of Conservation hereby revokes the notice headed Declaration That Land is Not a Reserve, dated the 19th day of February 1997 and published in the *New Zealand Gazette*, 10 April 1997, No. 32, page 792, which was declared to be invalid by a decision of the Auckland High Court (*Tamaki Reserve Protection Trust Inc v Minister of Conservation* CP600/97 12 March 1999).

Dated at Wellington this 22nd day of May 2012.

HON KATE WILKINSON, Minister of Conservation.

(DOC PAR-02-06-04, PAD-02-04-02-22)

In4099

Amending Notice Classifying Reserves—Lower Hutt City

Under section 6(3) of the Reserves Act 1977, and by reason of an error made in the notices described subsequently, the Hutt City Council hereby amends the notice headed

Classification of Reserves—Lower Hutt City, dated the 23rd day of April 2012, published in the *New Zealand Gazette*, 3 May 2012, No. 49, page 1417, by deleting the land in the Schedule to this notice (being thirdly and fifthly described at the Second Schedule, Eastern Ward, to the above described notice) which, pursuant to section 19(1)(b), was classified scenic reserve.

Schedule

“44.5128 hectares, being Part Lot 1 DP 13987 (comprised in Computer Freehold Register WN5B/1397), located between 17 and 21 Swainson Street.”

“4818 square metres, being Lot 3 DP 13987 (comprised in Part Computer Freehold Register WN5B/1397), located at the rear of 3 Swainson Street.”

Dated at Lower Hutt this 27th day of June 2012.

TONY STALLINGER, Chief Executive, Hutt City Council.

In4021

Amendment to a Notice Classifying a Reserve

Under section 6(3) of the Reserves Act 1977, acting pursuant to a delegation from the Minister of Conservation, the New Plymouth District Council, pursuant to a resolution dated the 12th day of April 2011, amends the error in the notice classifying the Te Henui Cemetery Reserve dated the 30th day of May 2012 and published in the *New Zealand Gazette*, 7 June 2012, No. 66, page 1828, by omitting from the Description in the Schedule

“2183–2198”

and inserting

“2183, 2198”.

Dated at New Plymouth this 28th day of June 2012.

BARBARA MCKERROW, Principal Administrative Officer, New Plymouth District Council.

(NPDC PP-17-02-02, ID 030040)

In4050

Classification of Reserve and Declaration That the Reserve be Part of the Hidden Gorge Scenic Reserve

Under the Reserves Act 1977, the Conservation Support Manager for the East Coast Bay of Plenty Conservancy of the Department of Conservation classifies the reserve described in the Schedule as a scenic reserve for the purposes specified in section 19(1)(a) of the Act and further declares that the reserve described in the Schedule form part of the Hidden Gorge Scenic Reserve.

South Auckland Land District—Hauraki District Schedule

Area ha	Description
0.1243	Section 2 SO 441575.

Dated at Rotorua this 28th day of June 2012.

HELEN NEALE.

(DOC PAR-04-03-05)

In4042

Regulation Summary

Notice Under the Acts and Regulations Publication Act 1989

Pursuant to the Acts and Regulations Publication Act 1989, notice is hereby given of the making of Regulations as under:

<i>Authority for Enactment</i>	<i>Title or Subject-matter</i>	<i>Serial Number</i>	<i>Date of Enactment</i>	<i>Retail</i>
Smoke-free Environments Act 1990, and Interpretation Act 1999	Smoke-free Environments Amendment Regulations 2012	2012/164	2/7/12	\$5.35
Local Government Act 1974	Local Government (Infringement Fees for Offences: Hawke's Bay Regional Council Navigation Safety Bylaws) Regulations 2012	2012/165	2/7/12	\$4.57
Commerce Act 1986	Commerce Act (Fees) Amendment Regulations 2012	2012/166	2/7/12	\$2.84
Interpretation Act 1999, and Crown Pastoral Land Act 1998	Crown Pastoral Land (Method for Calculating Dollar-Per-Stock-Unit Rates) Regulations 2012	2012/167	2/7/12	\$3.11
Crown Pastoral Land (Rent for Pastoral Leases) Amendment Act 2012	Crown Pastoral Land (Rent for Pastoral Leases) Amendment Act Commencement Order 2012	2012/168	2/7/12	\$2.16
Maori Trust Boards Act 1955	Whanganui River Māori Trust Board Order 2012	2012/169	2/7/12	\$2.84
Education Act 1989	New Zealand Teachers Council (Conduct) Amendment Rules 2012	2012/170	27/6/12	\$2.16
Health Practitioners Competence Assurance Act 2003	Health Practitioners (Quality Assurance Activity—Mercy Hospital) Notice 2012	2012/171	27/6/12	\$2.84

Postage and Packaging Charge: Mail Orders

If two or more copies are ordered, the remittance should cover the *cash price* and the *maximum charge* for the *total value of purchases* as follows:

Total Value of Purchases

\$12.00 and less

\$12.01 to \$30.00

\$30.01 and greater

Maximum Charge

\$1.79 p&p

\$3.57 p&p

\$5.62 p&p

Copies can be bought or ordered by mail from Legislation Direct, PO Box 12418, Thorndon, Wellington 6144. Please quote title and serial numbers. Prices for quantities supplied on application. Copies are also available over the counter at the following locations:

Bennetts Bookshops: Bowen House, corner of Lambton Quay and Bowen Street, Wellington; University of Waikato, Gate 5 Hillcrest Road, Hamilton; Bennetts University Bookshop, Massey University, Palmerston North; Christchurch Polytechnic Institute of Technology, Madras Street, Christchurch. **Whitcoulls:** 34 Broadway Avenue, Palmerston North; 143 George Street, Dunedin; 210 Queen Street, Auckland.

rs4228

General Section

Allianz New Zealand Limited

Insurance (Prudential Supervision) Act 2010

Allianz New Zealand Limited— Notice to Policyholders

Pursuant to the Insurance (Prudential Supervision) Act 2010, notice is given that on or about **1 January 2013**, Allianz New Zealand Limited (**ANZL**) intends to transfer all of its insurance business to the New Zealand Branch of Allianz Australia Insurance Limited (**AAIL**).

The transfer is subject to Reserve Bank of New Zealand approval, and issue of a full general insurer licence to **AAIL**, under the Insurance (Prudential Supervision) Act 2010.

Both **ANZL** and **AAIL** are members of the global Allianz group.

The transfer is an internal Allianz group reorganisation.

The group intends to continue to provide ongoing insurance services in New Zealand, via **AAIL** trading as Allianz New Zealand, and there are no changes in New Zealand to staff or contact telephone, email and other details resulting from the transfer.

The insurance business being transferred includes **ANZL**'s obligations under policies issued by **ANZL** to its policyholders ("**Policies**").

The obligation to provide cover to **ANZL**'s policyholders will be transferred to **AAIL** trading as Allianz New Zealand.

No other change will be made to the terms of the **Policies** as a result of the transfer and no action is required on the part of policyholders.

Any questions, concerns or comments regarding the transfer should be directed to the Compliance Officer on freephone 0800 707 008.

gs4111

Index

A

Agricultural Compounds and Veterinary Medicines Act—
Trade name products
Registration
Applications: 2164

B

Bankruptcy Notices—
Bankruptcies: 2128
No asset procedures: 2129

C

Charities Amendment Act (No 2)—
Appointments
Charities Registration Board: 2163
Civil Aviation Act—
Exemptions: 2166
Commerce Act—
Notices: 2166
Incorporation of distribution pricing principles
Companies Act—
Cessation of business in New Zealand
AUT (NZ) ADMINISTRATION PTY LTD: 2144
LABLAN PTY. LTD.: 2144

THE INGLEBY COMPANY LTD: 2145

Removals

2XL BUILDING SERVICES (2000) LTD.: 2142
314 MAUNGANUI ROAD LTD.: 2139
ALB OAKS LTD.: 2143
AN YING (EAST AUCKLAND) LTD.: 2140
AN YING GROUP (WELLINGTON) LTD.: 2140
AN YING GROUP LTD.: 2140
AN YING IMMIGRATION & TRAVEL CONSULTANTS LTD.: 2140
AN YING INTERNATIONAL FINANCIAL LTD.: 2140
AN YING INTERNATIONAL TRAVEL LTD.: 2140
ANYING AUCKLAND CITY LTD.: 2140
AQUAHAVEN NZ LTD.: 2139
BAL OLD LTD.: 2139
BALMORAL WINDSOR LTD.: 2143
BARRYS SERVICES LTD.: 2144
BAY OUTBOARDS LTD.: 2139
BUDDANCE LTD.: 2141
CASE BOREHAM ASSOCIATES LTD.: 2142
CRADDOCK SECURITY INVESTMENTS LTD.: 2140
DILLON LANE LTD.: 2139
DIRECT LABOUR SERVICES LTD.: 2142
DOWNTOWN APARTMENTS LTD.: 2139
ENERGYSMART DISTRIBUTORS LTD.: 2140
ENERGYSMART RETROFITTING LTD.: 2140

ENIGMA CONSULTING LTD.: 2140
 ESSENTIAL FOOD MANAGEMENT LTD.: 2139
 FOCUS PROPERTY INVESTMENTS LTD.: 2139
 FORDWHIT LTD.: 2143
 G & L PROPERTY 2009 LTD.: 2139
 GREENHOUSE POLICY COALITION INC.: 2142
 GRIND IT LTD.: 2141
 HARVEY WORLD TRAVEL WAIPUKURAU LTD.: 2142
 HJ & JP PROPERTIES LTD.: 2139
 HORIZON PRINTING LTD.: 2144
 INDIGECOM LTD.: 2140
 INDIGECOM PROPERTIES LTD.: 2140
 INSIGNIA INTERNATIONAL LTD.: 2139
 INTERGROUP SHIPPING (NZ) LTD.: 2140
 JIAN QIANG LTD.: 2141
 JP MIKA LTD.: 2140
 KINLOCH LAND LTD.: 2141
 KITCHENER GROUP LTD.: 2139
 MANGO NORTHLANDS LTD.: 2140
 MARI VIEW LTD.: 2143
 MEGA MOTORS LTD.: 2139
 MINIMONOS LTD.: 2142
 MTU CARRIERS LTD.: 2139
 MUSACUS GLOBAL LTD.: 2143
 NEEL BUILDING AND RENOVATION MANAGEMENT LTD.: 2139
 NEUMANN PLUMBING LTD.: 2139
 NEW ZEALAND CHINESE BIZLINK LTD.: 2140
 NICKI-LEE LTD.: 2139
 ORDERWARE SOLUTIONS LTD.: 2139
 OREWA GRAND APARTMENTS LTD.: 2139
 PARKHURST ROAD DEVELOPMENTS LTD.: 2139
 PULSE EVENTS LTD.: 2141
 QUANTUM ACCOUNTING SOLUTIONS LTD.: 2141
 R.C.L. BUILDING PROJECTS LTD.: 2139
 RECRUITMENT HOLDINGS LTD.: 2139
 RENOVATORS (1998) LTD.: 2140
 ROEBECK & SONS LTD.: 2139
 SANWA NZ LTD.: 2135
 SBT BULK LTD.: 2140
 SHARP GRAPHICS LTD.: 2139
 SHORESIDE BUILDERS LTD.: 2143
 SKYLINE INNOVATIVE MEDIA NZ LTD.: 2139
 SMARTFIT LTD.: 2140
 SPECIALISED SEWING LTD.: 2144
 STEVE VARCOE JOINERY LTD.: 2142
 STRATOS TELEVISION LTD.: 2144
 TAKAPUNA DENTAL CENTRE LTD.: 2135
 TAWA PROPERTIES LTD.: 2143
 TEO HONG INTEGRITY LTD.: 2140
 THE DA VINCI GROUP LTD.: 2140
 TOWER DESIGN INTERNATIONAL LTD.: 2143
 ULTIMATE SECURITY SERVICES LTD.: 2139
 VALID CONSULTANCY LTD.: 2139
 VINCENT ALBERT LTD.: 2143
 VISUALEYES DIGITAL SIGNAGE LTD.: 2139
 WAITI HILL LTD.: 2140
 WARCAT HOLDINGS LTD.: 2140

Removals lists: 2137

Restoration to the Register of Companies

RAINBOW SECURITIES LTD.: 2153

Winding up/liquidations

“MY SAMOA” POLYNESIAN FOOD & TAKE AWAYS LTD.: 2145

8A CONCEPTS LTD.: 2150

ACR TRADING LTD.: 2135

AMRITA DEVELOPMENTS LTD.: 2132

APRT HOLDINGS LTD.: 2136

ASHBURTON HOSPITALITY LTD.: 2151

AUTOWISE LTD.: 2135

BARN CAFE & BAR LTD.: 2136

BLACKFERN LOGGING LTD.: 2132

CLARENCE VALLEY ADVENTURES LTD.: 2136

CMR SHIPPING LTD.: 2150

COLLINS BUILDINGS LTD.: 2149

COMPENSATION CONSULTANTS LTD.: 2132

CORDELZ LTD.: 2147

DATABASE COMMUNICATIONS (2003) LTD.: 2150

EMERALD SHORES LTD.: 2132, 2151

FRANZ JOSEF GLACIER COUNTRY RETREAT LTD.: 2150

GET MOOOVING LTD.: 2132

GNR SHIPPING SERVICE LTD.: 2136

GOSFORD FARMS LTD.: 2148

GREEN TOURISM FRANZ JOSEF LTD.: 2150

GROVETOWN UPHOLSTERY (2001) LTD.: 2134

H M MASONIC LTD.: 2132

HANSEN INSURANCE SERVICES LTD.: 2152

HARDY'S LTD.: 2148

HARLEM 23 LTD.: 2134

HB WHOLESALE MEATS (LEVIN) LTD.: 2145

HUAPAI HOLDINGS LTD.: 2152

JAMES PRODUCTS LTD.: 2133

JJ & POLYNESIAN FARMERS LTD.: 2147

JON'S RETAIL MEATS LTD.: 2152

K LEADER INTERNATIONAL LTD.: 2145

KAPITI COAST HOLDINGS LTD.: 2149

KIWI PROPERTY TRUST LTD.: 2146

KLASSE PROPERTIES LTD.: 2133

LEEYA BUILDING CONTRACTORS LTD.: 2132

MCKERROW EARTHMOVERS LTD.: 2137

MCLEAN PROPERTY INVESTMENTS LTD.: 2145

MEAT INDUSTRY TRAINING AND EMPLOYMENT LTD.: 2149

MINERAL DEPOSITS NZ LTD.: 2146

MR GREEN (SOUTHLAND) LTD.: 2152

N.Z. DISTILLED WATER LTD.: 2133

N2X CONSULTING LTD.: 2132

NAPIER CITY MARINE LTD.: 2132

ONE 2 ONE PHOTOGRAPHY LTD.: 2132

PERFORMAXX GROUP LTD.: 2146

PHILPOT KATENE LTD.: 2148

PROGRESSIVE INVESTMENT ENTERPRISE LTD.: 2146

RAINBOW SECURITIES LTD.: 2132

REPETITIVE FABRICATION SPECIALISTS LTD.: 2146

RIVERTON DAIRY LTD.: 2151

ROSE ENTERPRISES LTD.: 2135, 2148

S. CARTER PANELBEATERS & SPRAY PAINTERS LTD.: 2147

SANWA NZ LTD.: 2135

SCENE 1 ENTERTAINMENT LTD.: 2148

SEACREST DOWNS LTD.: 2149

SEAVIEW AUTOMOTIVE LTD.: 2136

SETTLERS LTD.: 2149

SLAINTE LTD.: 2152

SPRINTER BAYWIDE FREIGHT (HB) LTD.: 2134

STRATEGIC PROPERTY INVESTMENTS LTD.: 2147

STRATHOLM PROPERTIES LTD.: 2151

TAB PUMP & AUTOMOTIVE LTD.: 2132

TAKAPUNA DENTAL CENTRE LTD.: 2135

TAWAI DAIRY COMPANY LTD.: 2134

THE AIR CREW LTD.: 2151

THE GRIND LTD.: 2133

THE MIDAS INTERIOR DESIGN GROUP (1992) LTD.: 2136

THE TAVERN LTD.: 2132

VEHICLE RECOVERY GROUP (2006) LTD.: 2133

WARKWORTH WELDING AND FABRICATION LTD.: 2134

WINDOW WORLD FRANCHISE LTD.: 2133

WINDWHIRL HOLDINGS LTD.: 2137

WINGATE ENTERPRISES LTD.: 2147

ZENITH MANUFACTURING LTD.: 2134

Crown Entities Act—

Appointments/reappointments

ACC Board: 2155

D

District Courts Act—

Appointments

Extension of jurisdiction: 2164

E

Education (Early Childhood Centres) Regulations—

Cancellation of licences

FUNDamentals 1: 2157

Kidsfirst Kindergartens Bassett Street: 2157

Tiggers Montessori Nursery & Preschool: 2157

Whitby Childcare Centre No 1: 2157

Education (Early Childhood Services) Regulations—

Cancellation of licences

Kindy Plus: 2157

Montessori @ Mosgiel: 2158

Paradise Childcare Centre – Nursery: 2158

Parent and Child Under Two: 2158

Te Atiawa nui Tonu Te Kohanga Reo Tuatahi: 2158

WCCCA Early Childhood Centre: 2158

Education Act—

Direction for appointment of limited statutory managers

Ruapehu College: 2157

Notices

Education (2013 Annual Maximum Fee Movement): 2155

School closures

Oueroa School: 2155

F

- Financial Advisers Act—
 - Exemptions granted: 2168
- Fisheries (Kaimoana Customary Fishing) Regulations—
 - Notices: 2165
- Food Act—
 - New Zealand Food Standards
 - Australia New Zealand Food Standards Code
 - Amendment No. 45: 2165

H

- Hazardous Substances and New Organisms Act—
 - Codes of practice
 - Applications for approval
 - Rotationally Moulded Polyethylene Storage Tanks for Non
 - Flammable Hazardous Substances: 2167
 - Determination of new organisms: 2167
 - Notices
 - Cosmetic Products Group Standard
 - Amendment 2006/1889: 2167

I

- Income Tax Act—
 - Resident withholding tax on interest
 - Cancelled certificates of exemption: 2160
 - Reissued certificates of exemption: 2160
- Incorporated Societies Act—
 - Dissolution of societies: 2153
- Insolvency Act—
 - Administration of deceased estates: 2129
- Insurance (Prudential Supervision) Act—
 - Proposed insurance transfer: 2179
 - Business
 - Allianz New Zealand Ltd.

J

- Justices of the Peace Act—
 - Resignations: 2164

L

- Land Act—
 - Land notices
 - Tauranga: 2169
 - Western Bay of Plenty: 2169
- Land Notices—
 - Other Cities
 - Dunedin: 2176, 2177
 - Other Districts
 - Tasman: 2174
 - Wanganui: 2173
 - Western Bay of Plenty: 2177
 - Roading Cities
 - Christchurch: 2172, 2174
 - Dunedin: 2175
 - Roading Councils
 - Auckland: 2170, 2171
 - Roading Districts
 - Ashburton
 - Corrigendum 2012/1472: 2170
 - Buller: 2171
 - Grey: 2172
 - New Plymouth: 2173
 - Southland: 2174
 - Tasman: 2177
 - Wanganui: 2173, 2174
 - Western Bay of Plenty: 2171, 2172, 2176
- Land Transfer Act—
 - Land Registrar notices
 - Hamilton: 2153
- Land Transport Act—
 - Land Transport Rules
 - Proposed amendments: 2168
 - Ordinary Rules: 2168

M

- Maori Affairs Restructuring Act—
 - Land development notices
 - Whanganui: 2169

- Marine and Coastal Area (Takutai Moana) Act—
 - Land notices
 - Tauranga: 2169
 - Western Bay of Plenty: 2169
- Maritime Transport Act—
 - Marine protection/maritime rules: 2168
- Medicines Act—
 - Consent to the distribution of new medicines: 2158, 2159
- Misuse of Drugs Act—
 - Notices
 - Temporary class drugs: 2160

N

- New Zealand Railways Corporation Act—
 - Increased capital
 - New Zealand Railways Corp.: 2165

P

- Private Schools Conditional Integration Act—
 - Supplementary integration agreements
 - Carmel College, Auckland: 2158
- Property Law Act—
 - Entry into possession of mortgaged goods/land/property: 2155
- Public Trust Act—
 - Claimant notices
 - PERIPHERAL LTD.: 2154
 - PROPERTY FINANCE (SHOREVILLE) LTD.: 2155

R

- Receiverships Act—
 - Appointment and release of receivers and managers
 - ALAN PAUL PAVICH AND KAREN ELIZABETH MAY
 - PAVICH: 2131
 - AUBURN APARTMENTS LTD.: 2131
 - AWATERE DEVELOPMENTS LTD.: 2131
 - CAIRNS TRANSPORT LTD.: 2130
 - COUNTRY CHICKEN & PIZZA EXPRESS NZ LTD.: 2130
 - DAVEY FARMS 1976 LTD.: 2131
 - HARDWARE 2000 LTD.: 2131
 - INNOVATORS LTD.: 2131
 - KAREN ELIZABETH MAY PAVICH/CAROL JOYCE
 - BAUCKE/REGINALD ARTHUR LAWRENCE DAVEY: 2131
 - MANAWATU TRANSFER STATION LTD.: 2130
 - PROPERTY LINK (DEVELOPMENTS) LTD.: 2130
 - SHRINKFORCE SHRINK WRAP SERVICES LTD.: 2130
 - ST CLAIR VILLAGE HOTELS LTD.: 2131
 - WHITE ISLAND INVESTMENTS LTD.: 2131
 - WHITE ISLAND PROPERTIES LTD.: 2131
- Regulations (Acts and Regulations Publication Act)—
 - Commerce Act (Fees) Amendment Regulations 2012 (SR 2012/166): 2178
 - Crown Pastoral Land (Method for Calculating Dollar-Per-Stock-Unit Rates) Regulations 2012 (SR 2012/167): 2178
 - Crown Pastoral Land (Rent for Pastoral Leases) Amendment Act Commencement Order 2012 (SR 2012/168): 2178
 - Health Practitioners (Quality Assurance Activity—Mercy Hospital) Notice 2012 (SR 2012/171): 2178
 - Local Government (Infringement Fees for Offences: Hawke's Bay Regional Council Navigation Safety Bylaws) Regulations 2012 (SR 2012/165): 2178
 - New Zealand Teachers Council (Conduct) Amendment Rules 2012 (SR 2012/170): 2178
 - Smoke-free Environments Amendment Regulations 2012 (SR 2012/164): 2178
 - Whanganui River Māori Trust Board Order 2012 (SR 2012/169): 2178
- Reserves Act—
 - Land notices
 - Hauraki: 2178
 - Lower Hutt
 - Amendment 2012/1417: 2177
 - New Plymouth
 - Amendment 2012/1828: 2178
 - North Auckland
 - Revocation 1997/792: 2177

T

- Telecommunications Act—
 - Notices
 - Applications for addition to the Register of Chorus' non-retail users: 2167