


New Zealand Gazette

**WELLINGTON: THURSDAY, 13 NOVEMBER 2014 — No.
138**

CONTENTS

COMMERCIAL NOTICES

Applications for Winding up/Liquidations	4
Appointment/Release of Liquidators	12
Appointment/Release of Receivers & Managers	28
Bankruptcies	29
Cessation of Business in New Zealand	31
Charitable Trusts	31
General Notices	32
Incorporated Societies	32
Land Transfers/Joint Family Homes	33
Other	34
Removals	37

GOVERNMENT NOTICES

Authorities/Other Agencies of State	45
Delegated Legislation	51
Departmental	51

Using the Gazette

The *New Zealand Gazette*, the official newspaper of the Government of New Zealand, is published online on Thursdays between 10.00am and 11.00am.

The online version is the official publication and authoritative constitutional record.

Notice Submissions and 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) 462 0313 / (04) 462 0312
Email: gazette@dia.govt.nz

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

Microsoft Word is the preferred format for notice submissions. Please do not send notices as PDFs as errors can be introduced when converting to Word. Image files should be in JPG or PNG format.

The Gazette Office reserves the right to apply its in-house style to all notices. Any corrections which are related to style will be made at the discretion of the publisher for reasons of consistency.

Please go to www.gazette.govt.nz/howtosubmit/ for more information.

Deadlines

The deadline for submitting notices for publication in the principal edition is **midday Monday for commercial notices** and **midday Tuesday for Government notices**, in the week of publication.

The deadline for cancelling notices in the principal edition is **12.00 midday Wednesday**. Notices cancelled after being accepted for publication will be subject to a charge of \$55.00 to cover costs. Please call the Gazette Office immediately to cancel a notice, and confirm the cancellation by email.

For further information and for public holiday deadlines, please go to www.gazette.govt.nz/deadlines/

Advertising Rates

The standard rate for all notices in the principal edition of the *New Zealand Gazette* is 50 cents per word/number. Additional charges may apply.

Late notices may be accepted at the discretion of the publisher. A late fee of an extra 5 cents per word applies.

Customers will be invoiced in accordance with standard commercial practices. Advertising rates are not negotiable. All rates shown are inclusive of GST.

Availability

New Zealand Gazette notices are published directly online. A search-by-notice facility and PDFs of the notices 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) 462 0313).

Copyright

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

COMMERCIAL NOTICES

Applications for Winding up/Liquidations

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 October 2014, an application for putting **QIAN SHUN ENTERPRISE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-2613. The application is to be heard by the High Court at Auckland on Friday 21 November 2014 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 City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 5th day of November 2014.

2014-aw6867

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 October 2014, an application for putting **SPOTON DISTRIBUTORS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-2633. The application is to be heard by the High Court at Auckland on 21 November 2014 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 **Glassfields (NZ) Limited**, whose address for service is at the offices of Credit Consultants Group NZ Limited, Level 4, Eagle Technology House, 135 Victoria Street, Wellington 6011. *Postal Address:* PO Box 213, Wellington 6140. Telephone: (04) 470 5972. Facsimile: (04) 470 5915. The plaintiff's solicitor is Jaesen Robert Sumner, whose address is at the offices of Ford Sumner Lawyers, Level 5, Bayleys Building, 171 Lambton Quay, Wellington 6011. *Postal Address:* PO Box 25299, Featherston Street, Wellington 6146. Telephone: (04) 910 3200. Facsimile: (04) 910 3199.

Dated this 13th day of November 2014.

2014-aw6832

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 22 September 2014, an application for putting **ADONAI TREES LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2014-488-175. The application is to be heard by the High Court at Whangarei on 24 November 2014 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 **Toll Carriers Limited**, whose address for service is at the offices of Gibson Sheat Lawyers, 1 Grey Street, Wellington Central, Wellington 6011. *Postal Addresses:* PO Box 2966, Wellington 6140 or DX SP22035, Wellington. Facsimile: (04) 496 9991. The plaintiff's solicitor is Finn Collins, whose address is as noted above.

Dated this 13th day of November 2014.

2014-aw6850

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 9 October 2014, an application for putting **ALPHA CONSTRUCTION LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-724. The application is to be heard by the High Court at Christchurch on Thursday 27 November 2014 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 9977. Facsimile: (03) 341 8765. The plaintiff's solicitor is Jess Bullock (jess.bullock@ird.govt.nz), whose address is as noted above.

Dated this 5th day of November 2014.

2014-aw6869

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 3 October 2014, an application for putting **DIGITALGENUS LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-707. The application is to be heard by the High Court at Christchurch on Thursday 27 November 2014 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 9977. Facsimile: (03) 341 8765. The plaintiff's solicitor is Jess Bullock (jess.bullock@ird.govt.nz), whose address is as noted above.

Dated this 5th day of November 2014.

2014-aw6881

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 24 September 2014, an application for putting **NELSON KITCHEN APPLIANCES LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-694. The application is to be heard by the High Court at Christchurch on Thursday 27 November 2014 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 9977. Facsimile: (03) 341 8765. The plaintiff's solicitor is Jess Bullock (jess.bullock@ird.govt.nz), whose address is as noted above.

Dated this 6th day of November 2014.

2014-aw6900

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 24 September 2014, an application for putting **R & M TAEFU LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-686. The application is to be heard by the High Court at Christchurch on Thursday 27 November 2014 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 9977. Facsimile: (03) 341 8765. The plaintiff's solicitor is Jess Bullock (jess.bullock@ird.govt.nz), whose address is as noted above.

Dated this 7th day of November 2014.

2014-aw6927

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 October 2014, an application for putting **LITTLE TURKISH CAFE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-2627. The application is to be heard by the High Court at Auckland on Friday 21 November 2014 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 City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 6th day of November 2014.

2014-aw6897

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 8 October 2014, an application for putting **833040 LIMITED** (formerly **TRUST HOLDINGS LIMITED**) into liquidation was filed in the High Court at Rotorua. Its reference number is CIV-2014-463-167. The application is to be heard by the High Court at Rotorua on 9 December 2014 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 **Rotorua District Council**, whose address for service is at the offices of Whitlock & Co., c/o Level 1, Oracle House, 162 Victoria Street West, Auckland. The plaintiff's solicitor is Malcolm David Whitlock, whose address is as noted above.

Dated this 7th day of November 2014.

2014-aw6926

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 13 October 2014, an application for putting **ACD PAINTING & DECORATING LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11292. The application is to be heard by the High Court at Wellington on 25 November 2014 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 3385. Facsimile: (04) 890 0009. The plaintiff's solicitor is Jessica Elizabeth Ellison, whose address is as noted above.

Dated this 13th day of November 2014.

2014-aw6924

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 1 October 2014, an application for putting **SIAGIA LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2014-441-108. The application is to be heard by the High Court at Napier on 27 November 2014 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 1127. Facsimile: (04) 890 0009. The plaintiff's solicitor is Julia Marie Snelson, whose address is as noted above.

Dated this 13th day of November 2014.

2014-aw6923

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 16 October 2014, an application for putting **EFFECTIVE FENCING NZ LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-2701. The application is to be heard by the High Court at Auckland on Friday 28 November 2014 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. Harvey on telephone (09) 336 7556). The plaintiff's solicitor is N. H. Malarao, whose address is as noted above.

Dated this 7th day of November 2014.

2014-aw6920

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 1 October 2014, an application for putting **UFB JOINING SOLUTIONS LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2014-441-109. The application is to be heard by the High Court at Napier on 27 November 2014 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 1060. Facsimile: (04) 890 0009. The plaintiff's solicitor is Martyn Robert Edward Cherry, whose address is as noted above.

Dated this 13th day of November 2014.

2014-aw6922

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 October 2014, an application for putting **ULTRA DEVELOPMENTS LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11302. The application is to be heard by the High Court at Wellington on Tuesday 25 November 2014 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 **Ultra Projects Limited** (in liquidation), whose address for service is 618 Marine Drive, Days Bay, Lower Hutt. The plaintiff's solicitor is Ian Oliver Caddis, whose address is as noted above.

Dated this 10th day of November 2014.

2014-aw6956

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 October 2014, an application for putting **MEREMERE RETIREMENT VILLAGE LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11301. The application is to be heard by the High Court at Wellington on Tuesday 25 November 2014 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 **Ultra Projects Limited** (in liquidation), whose address for service is 618 Marine Drive, Days Bay, Lower Hutt. The plaintiff's solicitor is Ian Oliver Caddis, whose address is as noted above.

Dated this 10th day of November 2014.

2014-aw6957

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 8 October 2014, an application for putting **CUTTING EDGE ADVENTURES LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-726. The application is to be heard by the High Court at Christchurch on 27 November 2014 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 plaintiffs' address for service.
4. The plaintiffs are **Malcolm Keith Gordon** and **Grant Nigel Coulter**, whose address for service is at the offices of Malley & Co, Level 2, 14 Dundas Street, Christchurch. The plaintiffs' solicitor is Gregory Allen Hair, whose address is as noted above.

Dated this 7th day of November 2014.

2014-aw6938

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 13 October 2014, an application for putting **PENINSULA ROOF PAINTERS LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2014-470-170. The application is to be heard by the High Court at Tauranga on Monday 8 December 2014 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, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 1400. Facsimile: (07) 959 7614 (*Enquiries to*: M. Waldron on telephone (09) 986 6122). The plaintiff's solicitor is P. J. Broczek, whose address is as noted above.

Dated this 10th day of November 2014.

2014-aw6814

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 29 September 2014, an application for putting **INDUSTRIAL BATTERY SOLUTIONS NZ LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-391. The application is to be heard by the High Court at Hamilton on Monday 1 December 2014 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*: J. Tester on telephone (09) 985 7162). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 10th day of November 2014.

2014-aw6966

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 2 October 2014, an application for putting **THAI LOYAL RESTAURANT & BAR LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-404. The application is to be heard by the High Court at Hamilton on Monday 1 December 2014 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*: J. Curtis on telephone (03) 968 1007). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 10th day of November 2014.

2014-aw6963

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 26 September 2014, an application for putting **PROPERTY INVESTMENT SERVICES (2009) LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-377. The application is to be heard by the High Court at Hamilton on Monday 1 December 2014 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*: P. Singh on telephone (09) 985 7224). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 10th day of November 2014.

2014-aw6964

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 September 2014, an application for putting **PAUL WILLIAMS GOLDSMITHS LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-372. The application is to be heard by the High Court at Hamilton on Monday 1 December 2014 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. Krebs on telephone (06) 974 6353). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 10th day of November 2014.

2014-aw6962

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 2 October 2014, an application for putting **CB LOGGING LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-405. The application is to be heard by the High Court at Hamilton on Monday 1 December 2014 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*: E. Jackson on telephone (04) 890 1058). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 10th day of November 2014.

2014-aw6965

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 July 2014, an application for putting **BASSETT DEVELOPMENTS LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2014-441-72. The application is to be heard by the High Court at Napier on 27 November 2014 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 **Accident Compensation Corporation**, whose address for service is at the offices of McCabe and Company, Lawyers, Level 5, Petherick Tower, 38-42 Waring Taylor Street, Wellington 6011. The plaintiff's solicitor is Dianne Sara Lester, whose address is as noted above.

Dated this 7th day of November 2014.

2014-aw6934

Appointment/Release of Liquidators

WAINUI PARK LIMITED (in liquidation)

**Public Notice of Appointment of Liquidators and
Notice to Creditors to Claim**

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

On 28 October 2014, it was resolved by special resolution of the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that WAINUI PARK LIMITED be liquidated and that Hamish John Pryde and Brent Thomas Dickins, of CS Insolvency, a division of Coombe Smith (PN) Limited, Chartered Accountants, Palmerston North, be appointed liquidators.

The liquidation commenced on 28 October 2014 at 1.30pm.

The liquidators have fixed Thursday 11 December 2014 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 who have not made a claim at the date declared may be excluded from the benefit of that distribution and may not object to that distribution.

Enquiries may be directed to the liquidators during normal business hours at the address and contact numbers below.

BRENT DICKINS and HAMISH PRYDE, Liquidators.

Address of Liquidators: CS Insolvency, c/o Coombe Smith (PN) Limited, 168 Broadway Avenue (PO Box 788), Palmerston North. Telephone: (06) 357 6006. Facsimile: (06) 358 4716. Email: brentdickins@coombesmith.co.nz

2014-al6848

**BARMAC N.Z. LIMITED, THE MARINKOVICH AGENCY LIMITED, SOUNDSHACK
HOLDINGS LIMITED and HUB STREET EQUIPMENT NZ LIMITED**
(all 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 companies by the High Court at Auckland on the date and times below:

31 October 2014

BARMAC N.Z. LIMITED (in liquidation) at 10.20am.

THE MARINKOVICH AGENCY LIMITED (in liquidation) at 10.21am.

SOUNDSHACK HOLDINGS LIMITED (in liquidation) at 11.12am.

HUB STREET EQUIPMENT NZ LIMITED (in liquidation) at 11.13am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 5 December 2014 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 liquidations may be made to Michelle Hecker 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 companies should provide details to the liquidators urgently.

2014-al6871

CENTRE OF ATTRACTION BEAUTY CLINIC AND JEWELLERY LIMITED
(in liquidation)

Public Notice of Appointment of Liquidator

On 4 November 2014 at 4.00pm, it was resolved by a special resolution of the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that the above-named company be liquidated and that Grant Bruce Reynolds, insolvency practitioner of Auckland, be appointed liquidator.

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

GRANT REYNOLDS, Liquidator.

Address of Liquidator: Reynolds and Associates Limited, PO Box 259059, Botany, Auckland 2163. Telephone: (09) 524 9238. Facsimile: (09) 522 0975. Email: grant@randa.co.nz

2014-al6873

GIFFORD HOLDINGS LIMITED (in liquidation)

**Notice of Appointment of Liquidators and
Notice to Creditors to Claim**

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 3 November 2014 at 10.20am, appointed Derek Ah Sam, chartered accountant, and Paul Vlasic, certified practising accountant, jointly and severally as liquidators of the company.

We fix Friday 19 December 2014 as the date on or before which the creditors of the above-named 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 6th day of November 2014.

PAUL VLASIC, Joint Liquidator.

Address of Liquidators: Rodgers Reidy, Chartered Accountants, PO Box 45220, Te Atatu, Auckland 0651. Telephone: (09) 834 2631. Facsimile: (09) 834 2651.

Enquiries to: Stephen Keen (skeen@roddersreidy.co.nz).

2014-al6893

TUSSOCK LOG CARTAGE LIMITED (in liquidation)

Notice of Appointment of Liquidator

I, John Francis Managh, of Napier, hereby give notice that by resolution of the shareholders of the company, pursuant to section 241(2)(a) of the Companies Act 1993, on 4 November 2014 at 10.16am, I was appointed liquidator.

JOHN MANAGH.

Address for Service: 50 Tennyson Street (PO Box 1022), Napier. Telephone: (06) 835 6280. Website: www.johnmanaghandassociates.co.nz

2014-al6854

**VAN EYK NZ HOLDINGS LIMITED, VAN EYK ADVICE CHARITABLE
NOMINEES NZ LIMITED and VAN EYK ADVICE NOMINEES NZ LIMITED
(all in liquidation)**

Notice of Appointment of Liquidators

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

Company Nos.: 4358018, 2435536, 2435539

Vivian Judith Fatupaito and Shaun Neil Adams, of KPMG, were appointed joint and several liquidators of the companies by special resolutions of the shareholders on the dates and times below:

30 October 2014

VAN EYK NZ HOLDINGS LIMITED at 6.07pm.

31 October 2014

VAN EYK ADVICE CHARITABLE NOMINEES NZ LIMITED at 8.45am.

VAN EYK ADVICE NOMINEES NZ LIMITED at 8.46am.

Notice to Creditors to Claim

Pursuant to Liquidation Regulation 12 of the Companies Act 1993

The liquidators fix 18 December 2014 as the day on or before which the creditors of the companies are to make their claims and to establish any priority.

Dated this 3rd day of November 2014.

VIVIAN FATUPAITO, Liquidator.

Please Direct Enquiries During Normal Business Hours to: Leon Bowker, KPMG, 18 Viaduct Harbour Avenue, Auckland 1010. *Postal Address:* PO Box 1584, Shortland Street, Auckland 1140. Telephone: (09) 367 5333. Email: Insolvency@kpmg.co.nz

2014-al6829

OFFORD FARM LIMITED (in liquidation)

**Notice of Appointment of Liquidator and
Notice to Creditors to Claim**

The shareholders of OFFORD FARM LIMITED resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that Gordon Hansen, chartered accountant of Christchurch, be appointed liquidator.

The liquidation commenced on 23 October 2014 at 10.00am.

Creditors of the company are to file their claims with the liquidator and to establish any priority their claims may have on or before 28 November 2014.

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

Dated this 31st day of October 2014.

G. HANSEN, Liquidator.

Address of Liquidator: PKF Goldsmith Fox, PO Box 13141, Christchurch 8141. Telephone: (03) 366 6706. Facsimile: (03) 366 0265.

Note: The company is being liquidated to restructure the business affairs of the shareholders. A certificate of solvency has been signed and filed by the directors of the company.

2014-al6840

HANMER SPRINGS MOTOR LODGE LIMITED (in liquidation)

**Notice of Appointment of Liquidator and
Notice to Creditors to Claim**

The shareholders of HANMER SPRINGS MOTOR LODGE LIMITED resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that Gordon Hansen, chartered accountant of Christchurch, be appointed liquidator.

The liquidation commenced on 30 October 2014 at 10.00am.

Creditors of the company are to file their claims with the liquidator and to establish any priority their claims may have on or before 28 November 2014.

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

Dated this 31st day of October 2014.

G. HANSEN, Liquidator.

Address of Liquidator: PKF Goldsmith Fox, PO Box 13141, Christchurch 8141. Telephone: (03) 366 6706. Facsimile: (03) 366 0265.

2014-al6841

EDU INVEST LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

On 31 October 2014 at 11.00am, pursuant to section 241 of the Companies Act 1993, it was resolved by special resolution of the shareholders that EDU INVEST 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 25 November 2014 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: admin@chal.co.nz

Note: This is a solvent liquidation, reflecting the shareholders' desire to finalise the company's affairs as it has ceased to trade. A solvency certificate has been filed in accordance with section 243(9) of the Companies Act 1993.

2014-al6878

MHA LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

On 3 November 2014 at 10.00am, pursuant to section 241 of the Companies Act 1993, it was resolved by special resolution of the shareholders that MHA 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 8 December 2014 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: admin@chal.co.nz

2014-al6864

KIWI CORRAL LIMITED and PAKKA HOLDINGS LIMITED (both in liquidation)

Public Notice of Appointment of Liquidator

The Companies Act 1993

On 23 October 2014, it was resolved by special resolutions of the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that the companies 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 28 November 2014 as the day on or before which the creditors of the companies 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 4th day of November 2014.

KIM S. THOMPSON, Liquidator.

Address of Liquidator: PO Box 1027, Hamilton 3240. Telephone: (07) 834 6813. Facsimile: (07) 834 6104. Email: kim@kstca.co.nz

2014-al6859

SX SERVICES LIMITED (formerly STREAMCOM LIMITED) (in liquidation)

Notice of Appointment of Liquidator

The above-named solvent company was placed into liquidation by special resolution of the shareholders on 4 November 2014 at 9.30am, on the basis that the reasons for which the company was incorporated have now passed.

Aryanne Trankels, chartered accountant, was appointed liquidator pursuant to section 241(2)(a) of the Companies Act 1993.

Notice of Meeting of Creditors

Pursuant to section 243(8) of the Companies Act 1993, the liquidator does not intend to call a meeting of creditors on the basis that the company is solvent, the directors having passed a resolution to that effect which has been lodged with the Registrar.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 4 December 2014 as the day on or before which 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 4th day of November 2014.

ARYANNE TRANKELS, Liquidator.

The Address and Telephone Number to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: Ecovis KGA Limited, Chartered Accountants, PO Box 37223, Parnell, Auckland 1151. Telephone: (09) 921 4630.

2014-al6860

FIONA INVESTMENTS LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Notice is hereby given that, subsequent to a resolution as to solvency and in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 29 October 2014 at 9.00am, appointed Aaron John Neels, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 11 December 2014 as the day on or before which 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.

AARON JOHN NEELS, Liquidator.

Address of Liquidator: PO Box 221, Shortland Street, Auckland 1140. Telephone: (09) 379 8011. Facsimile: (09) 309 1910.

2014-al6847

2010 DEVELOPMENTS LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

On 4 November 2014 at 9.00am, a special resolution, pursuant to section 241(2)(a) of the Act, was passed stating

that the company be liquidated and Jeffrey Philip Meltzer and Michael Lamacraft, insolvency practitioners, be appointed as liquidators.

Notice to Creditors to Claim

Notice is given that the liquidators fix 28 November 2014 as the day on or before which the creditors are to make their claims and to establish any priority, under section 312 of the Act, or to be excluded from the benefit of any distribution made before their claims are made or from objecting to any distribution.

Dated this 4th day of November 2014.

M. LAMACRAFT, Liquidator.

Contact Details: Meltzer Mason, Chartered Accountants, Suite 6, Level 2, 100 Parnell Road, Parnell, Auckland 1052. *Postal Address:* PO Box 6302, Wellesley Street, Auckland 1141 (*Attention:* M. Lamacraft). Telephone: (09) 357 6150. Facsimile: (09) 357 6152. Email: mike@meltzermason.co.nz

2014-al6849

ORGANIC PROMOTIONS LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

The Companies Act 1993

On 6 November 2014, 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 10 December 2014 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 6th day of November 2014.

KIM S. THOMPSON, Liquidator.

Address of Liquidator: PO Box 1027, Hamilton 3240. Telephone: (07) 834 6813. Facsimile: (07) 834 6104. Email: kim@kstca.co.nz

2014-al6905

AVONOVER HOLDINGS LIMITED, AVONVIEW REST HOME 2004 LIMITED and AVONVIEW RETIREMENT VILLAGE 2004 LIMITED (all in liquidation)

Notice of Appointment of Liquidator

The shareholders of the above-named companies resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that Gordon Hansen, chartered accountant of Christchurch, be appointed liquidator on the date and times stated below:

3 November 2014

AVONOVER HOLDINGS LIMITED (in liquidation) at 10.00am.

AVONVIEW REST HOME 2004 LIMITED (in liquidation) at 10.05am.

AVONVIEW RETIREMENT VILLAGE 2004 LIMITED (in liquidation) at 10.10am.

Notice to Creditors to Claim

Creditors of the companies are to file their claims with the liquidator and to establish any priority their claims may have on or before 5 December 2014.

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

Dated this 6th day of November 2014.

G. L. HANSEN, Liquidator.

Address of Liquidator: PKF Goldsmith Fox, PO Box 13141, Christchurch 8141. Telephone: (03) 366 6706. Facsimile: (03) 366 0265.

Note: The directors of the above-named companies have signed and filed solvency certificates in respect of each company.

2014-al6908

MONTANA BAKERY 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 Christchurch on the date and time below:

30 October 2014

MONTANA BAKERY LIMITED (in liquidation) at 10.31am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 4 December 2014 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 liquidations may be made to Apurva Joshi at Deloitte, Level 18, Deloitte Centre, 80 Queen Street, Auckland 1010. Telephone: (09) 303 0700. Facsimile: (09) 303 0701.

HENRY DAVID LEVIN, Liquidator.

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

2014-al6830

CAROMB LIMITED (in liquidation)

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

Notice is hereby given that, subsequent to a resolution as to solvency and in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 31 October 2014 at 10.30am, appointed Colin Wilson, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 24 November 2014 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.

COLIN WILSON, Liquidator.

Enquiries to: Colin Wilson.

Date of Liquidation: 31 October 2014.

Address of Liquidator: RSM Prince, Chartered Accountants, 86 Highbrook Drive, East Tamaki, Auckland 2013. Telephone: (09) 271 4527. Facsimile: (09) 271 4937.

Note: This is a solvent liquidation.

2014-al6885

GLENVAR PROPERTY HOLDINGS LIMITED (in liquidation)

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 company was placed into liquidation with the appointment of Grant Bruce Reynolds as liquidator on the date and time below:

7 November 2014

GLENVAR PROPERTY HOLDINGS LIMITED (in liquidation) at 10.16am.

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

GRANT REYNOLDS, Liquidator.

Address of Liquidator: Reynolds and Associates, PO Box 259059, Botany, Auckland 2163. Telephone: (09) 524 9238. Facsimile: (09) 522 0975. Email: grant@randa.co.nz

2014-al6942

S&D IMPORTS AND EXPORTS TRADE 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 6 November 2014 at 9.00am, appointed Victoria Toon, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 15 December 2014 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: 6 November 2014.

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: Victoria Toon.

2014-al6925

BATH STREET HOLDINGS LIMITED (in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that, pursuant to section 241(2)(b) of the Companies Act 1993, Sean Anthony Parsons and Alan Richard Hall, chartered accountants, were appointed joint and several liquidators.

The liquidation commenced on 4 November 2014 at 4.30pm.

A solvency certificate has been filed in accordance with section 243(9) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of the above-named company fix 3 December 2014 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.

Dated this 4th day of November 2014.

SEAN ANTHONY PARSONS, Joint Liquidator.

Contact Details for the Liquidators: Sean Parsons, c/o Hall & Parsons CA Limited, 145 Kitchener Road, Milford, Auckland 0620. *Postal Address:* PO Box 31508, Milford, Auckland 0741. Telephone: (09) 489 5041. Facsimile: (09) 486 3243.

Note: This is a solvent, voluntary liquidation arising from a restructuring of the members' affairs.

2014-al6880

Appointment of Liquidator

The official assignee advises the following liquidations:

31 October 2014

GLOBAL PACIFIC INVESTMENTS LIMITED.

PTP NZ LIMITED.

OFFICIAL ASSIGNEE.

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

2014-al6919

TRADESQUAD WAIKATO LIMITED (in liquidation)

Notice of Appointment of Liquidator

Thomas Lee Rodewald was appointed liquidator of TRADESQUAD WAIKATO LIMITED on 30 October 2014 at 5.00pm.

Notice to Creditors to Claim

Notice is given that the liquidator fixes 5 December 2014 as the day on or before which creditors are to make their claims and to establish any priority they may have under section 312 of the Companies Act 1993.

THOMAS LEE RODEWALD, Liquidator.

Address of Liquidator: C/o Rodewald Consulting Limited, PO Box 15543, Tauranga 3144. Mobile: 021 227 7408. Email: tomr@rodewaldconsulting.co.nz

2014-al6831

KRAZY LIMITED (in liquidation)

Notice of Appointment of Liquidators

Take notice that KRAZY LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 3 November 2014 to be put into liquidation.

Paul William Gerrard Jenkins and Iain Andrew Nellies were appointed liquidators jointly and severally.

The liquidation commenced on 3 November 2014 at 10.30pm.

Creditors may make enquiries from the liquidators, whose address is c/o Insolvency Management Limited, Level 3, Burns House, 10 George Street (PO Box 1058), Dunedin.

2014-al6950

STREAMWEB LIMITED (in liquidation)

Notice of Appointment of Liquidator

The above-named solvent company was placed into liquidation by special resolution of the shareholders on 4 November 2014 at 9.35am, on the basis that the reasons for which the company was incorporated have now passed.

Aryanne Trankels, chartered accountant, was appointed liquidator pursuant to section 241(2)(a) of the Companies Act 1993.

Notice of Meeting of Creditors

Pursuant to section 243(8) of the Companies Act 1993, the liquidator does not intend to call a meeting of creditors on the basis that the company is solvent, the directors having passed a resolution to that effect which has been lodged with the Registrar.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 4 December 2014 as the day on or before which 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 4th day of November 2014.

ARYANNE TRANKELS, Liquidator.

The Address and Telephone Number to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: Ecovis KGA Limited, Chartered Accountants, PO Box 37223, Parnell, Auckland 1151. Telephone: (09) 921 4630.

2014-al6861

MOLESWORTH CHAMBERS LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company, pursuant to a special resolution of shareholders under section 241(2)(a) of the Companies Act 1993, on 5 November 2014 at 1.55pm.

The liquidators of the company fix 3 December 2014 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and 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 or, as the case may be, from objecting to the distribution.

Dated at Wellington this 5th day of November 2014.

HEATH GAIR, Liquidator.

Address Enquiries to Rachel Cooke at the Liquidators' Office: Shephard Dunphy Limited, Insolvency Practitioners, PO Box 11793, Manners Street, Wellington 6142. Telephone: (04) 473 6747. Facsimile: (04) 473 6748. Email: rachel@sd.co.nz Website: www.shepharddunphy.co.nz

2014-al6883

STOKE DENTAL LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

Company No.: 1573579

Geoff Falloon, chartered accountant of Biz Rescue Limited, was appointed liquidator of the above-named company on 7 November 2014 at 9.40am.

Notice of Meeting of Creditors

No meeting of creditors will be held.

In accordance with section 245 of the Companies Act 1993, the liquidator dispenses with the requirement to call a meeting on the basis that it would cause expense and serve no useful purpose.

A creditor holding a contrary view should notify the liquidator within 10 working days of publication of this notice.

Notice to Creditors to Lodge Claims

The liquidator has fixed 20 December 2014 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 that date, and a distribution is declared, will be excluded from the benefit of that distribution and may not object to that distribution.

Enquiries relating to this liquidation should be made to Geoff Falloon, Biz Rescue Limited, Business Recovery and Insolvency Specialists, PO Box 27, Nelson 7040. Telephone: (03) 546 7999. Mobile: 027 332 6759.

Dated this 7th day of November 2014.

GEOFF FALLOON, Liquidator.

2014-al6939

CUBULAR NEW ZEALAND LIMITED and IN DESIGN PARTNERSHIP LIMITED
(both in liquidation)

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

Notice is given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named companies, on 30 October 2014 at 10.30am, appointed Stephen Rex Tietjens, of Auckland, as liquidator of the above-named companies.

The undersigned does hereby fix 3 December 2014 as the date 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.

S. R. TIETJENS, Liquidator.

Any Enquiries in This Matter Should be Addressed to the Liquidator: C/o Accru Smith Chilcott Limited, Chartered Accountants, Level 5, 57 Fort Street, Auckland 1010. Postal Address: PO Box 5545, Wellesley Street, Auckland 1141. Telephone: (09) 379 8035. Facsimile: (09) 307 8892.

2014-al6851

STEP FINANCIAL SERVICES LIMITED (in liquidation)

Notice of Appointment of Liquidator

Notice is hereby given that on 31 October 2014 at 9.50am, the above-named company passed a special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, stating that the company be put into liquidation and that Steven Tomlinson be appointed as liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator of STEP FINANCIAL SERVICES LIMITED (in liquidation) fixes 28 November 2014 as the date 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.

After this date claims may be excluded from the benefit of any distribution made before the claim is made or, as the case may be, from objecting to the distribution.

Dated this 6th day of November 2014.

STEVEN TOMLINSON, Liquidator.

Creditors and Members May Direct Their Enquiries to: S. Tomlinson, The Law Connection Limited, PO Box 2079, Raumati 5032. Telephone: (04) 299 3192. Facsimile: (04) 299 7686. Email: steve@lawconnect.co.nz

2014-al6899

DWYCO LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

On 4 October 2014, it was resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that DWYCO LIMITED be liquidated and that Sharon Linda Gurnell, accountant of Whangarei, be appointed liquidator for this purpose.

The liquidation commenced on 30 October 2014.

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

Dated this 30th day of October 2014.

SHARON LINDA GURNELL.

Address of Liquidator: 23 Rathbone Street, Whangarei 0110. Telephone: (09) 470 0400. Facsimile: (09) 438 0108.

2014-al6853

Q POWER LIMITED (in liquidation)

Notice of Appointment of Liquidator

Company No.: 2391851

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholder of the above-named company, on Tuesday 4 November 2014, appointed Pritesh R. Patel, insolvency practitioner of Auckland, as liquidator of the above-named company.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 11 December 2014 as the day on or before which the creditors of the company are to make their claims and to establish any priority they may have.

Creditors of the company may direct enquiries during normal working hours to PO Box 23296, Hunters Corner, Auckland 2155. Telephone: (09) 277 6852. Facsimile: (09) 277 6854.

PRITESH R. PATEL, Liquidator.

2014-al6835

MANAAKI NZ LIMITED and ONFILM HOLDINGS LIMITED (both 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 companies, on 6 November 2014 at 9.51am, appointed Jared Waiata Booth and Tony Leonard Maginness, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named companies.

The undersigned does hereby fix 12 December 2014 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.

JARED W. BOOTH, Liquidator.

Date of Liquidation: 6 November 2014.

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

Enquiries to: Keaton Pronk. Telephone: (09) 969 1518.

2014-al6904

PHYSIO-CONTROL NEW ZEALAND SALES LIMITED (in liquidation)

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

Notice is hereby given that, subsequent to a resolution as to solvency and in accordance with section 241(2)(a) of the Companies Act 1993, the shareholder of the above-named company, on 6 November 2014 at 4.00pm, appointed Peri Micaela Finnigan and Boris van Delden, chartered accountants of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix Friday 19 December 2014 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.

PERI FINNIGAN, Liquidator.

Date of Liquidation: 6 November 2014.

Address of Liquidators: McDonald Vague Limited, PO Box 6092, Wellesley Street, Auckland 1141. Telephone: (09) 303 0506. Facsimile: (09) 303 0508.

Enquiries to: Peri Finnigan. Telephone: (09) 303 9519.

Note: This is a solvent liquidation.

2014-al6940

CAN BUILD 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 CAN BUILD LIMITED (in liquidation) by the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, on 4 November 2014 at 8.30am.

We fix 16 December 2014 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 4th day of November 2014.

MALCOLM GRANT HOLLIS, Liquidator.

Claims and Enquiries to: CAN BUILD 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:* Wendy Somerville).

Note: CAN BUILD LIMITED (in liquidation) has no relationship with Canbuild Construction Limited.

2014-al6870

PICO (NZ) LIMITED (in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that, pursuant to section 241(2)(a) of the Companies Act 1993, Stephanie Beth Jeffreys, chartered accountant, and Gregory John Sherriff, certified practising accountant, both of Grant Thornton New Zealand Limited, were appointed jointly and severally as liquidators of PICO (NZ) LIMITED.

The liquidation commenced on 4 November 2014 at 11.30am.

The directors have resolved that the company is solvent and will be able to pay its debts. A copy of that resolution has been delivered to the Registrar of Companies pursuant to section 243(8) of the Companies Act 1993.

Notice to Creditors to Claim

Notice is also given that the liquidators hereby fix 12 December 2014 as the date on or before which any 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.

Enquiries may be directed during normal business hours to Nicole Tabakas at Grant Thornton New Zealand Limited, Level 4, Grant Thornton House, 152 Fanshawe Street (PO Box 1961), Auckland. Telephone: (09) 308 2570.

Dated this 4th day of November 2014.

S. B. JEFFREYS, Liquidator.

Note: The company is solvent and is being liquidated as it has completed the purpose for which it was incorporated.

2014-al6855

FINANCIAL VISION LIMITED

Public Notice of Appointment of Liquidators and Notice to Creditors to Make Claims

On 4 November 2014, it was resolved by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, that FINANCIAL VISION LIMITED be liquidated and that Barry White and Tamina Cunningham-Adams, of Auckland, be appointed liquidators.

The liquidation commenced on 4 November 2014 at 9.00am.

The date by which creditors can make claims and establish their priority is fixed for 20 December 2014.

BARRY WHITE, Liquidator.

Claims and Enquiries to: Fisher White Associates, PO Box 37315, Parnell, Auckland 1151. Telephone: (09) 354 4400. Email: info@fisherwhite.com

2014-al6852

ERINDI CONSTRUCTION LIMITED (in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that, pursuant to section 241(2)(c) of the Companies Act 1993, Gregory John Sherriff, insolvency specialist, and Stephanie Beth Jeffreys, chartered accountant, both of Grant Thornton New Zealand Limited, were appointed jointly and severally as liquidators of ERINDI CONSTRUCTION LIMITED.

The liquidation commenced on 7 November 2014 at 11.15am.

Notice to Creditors to Claim

Notice is also given that the liquidators hereby fix 19 December 2014 as the date on or before which any 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.

Enquiries may be directed during normal business hours to Nicole Tabakas, Grant Thornton New Zealand Limited, Level 4, Grant Thornton House, 152 Fanshawe Street (PO Box 1961), Auckland. Telephone: (09) 308 2570.

Dated this 7th day of November 2014.

G. J. SHERRIFF, Liquidator.

2014-al6936

PADDA VITICULTURAL LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Malcolm Grant Hollis and Jeremy Michael Morley, chartered accountants, were appointed joint and several liquidators of PADDA VITICULTURAL LIMITED (in liquidation) by the High Court at Blenheim, pursuant to section 241(2)(c) of the Companies Act 1993, on 4 November 2014 at 11.02am.

We fix 4 December 2014 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 5th day of November 2014.

MALCOLM GRANT HOLLIS, Liquidator.

Claims and Enquiries to: PADDA VITICULTURAL 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).

2014-al6877

ELM PARADISE LIMITED and LAYEDRITE FLOORING LIMITED (both in liquidation)

Notice of Appointment of Liquidator

The shareholders of the companies passed special resolutions putting the companies into liquidation and appointed Trevor Edwin Laing as liquidator of the companies on the dates and times below:

30 October 2014

ELM PARADISE LIMITED at 1.05pm.

31 October 2014

LAYEDRITE FLOORING LIMITED at 1.00pm.

Notice to Creditors to Claim

Creditors should file claims and register any priority their claims may have, under section 312 of the Companies

Act 1993, by 21 and 24 November 2014 respectively for the companies.

For Enquiries Contact the Liquidator: Trevor Laing, Trevor Laing & Associates, PO Box 2468, Dunedin. Telephone: (03) 454 4559.

Note: Creditors who believe they have a security interest in any property of the companies must provide details to the liquidator urgently.

2014-al6909

SOUTH OTAGO LOGGING LIMITED (in liquidation)

Notice of Appointment of Liquidators

Take notice that SOUTH OTAGO LOGGING LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 6 November 2014 to be put into liquidation.

Paul William Gerrard Jenkins and Iain Andrew Nellies were appointed liquidators jointly and severally.

The liquidation commenced on 6 November 2014 at 12.19pm.

Creditors may make enquiries from the liquidators, whose address is c/o Insolvency Management Limited, Level 3, Burns House, 10 George Street (PO Box 1058), Dunedin.

2014-al6951

HEAVYWEIGHT ENTERTAINMENT LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Jeremy Morley and John Fisk, chartered accountants of Wellington, were appointed joint and several liquidators of HEAVYWEIGHT ENTERTAINMENT LIMITED (in liquidation) by the High Court at Auckland, pursuant to section 241(2)(c) of the Companies Act 1993, on 3 November 2014 at 10.09am.

We fix Friday 5 December 2014 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 3rd day of November 2014.

JEREMY MORLEY, Liquidator.

Claims and Enquiries to: HEAVYWEIGHT ENTERTAINMENT LIMITED (in liquidation), c/o PwC, 113-119 The Terrace (PO Box 243), Wellington. Telephone: (04) 462 7000. Facsimile: (04) 462 7492 (*Attention:* Sandra Pearson).

2014-al6839

COMZONE LIMITED and URBAN STUDIO LIMITED (both in liquidation)

Notice of Appointment of Liquidator

Notice is hereby given, pursuant to section 255(2) of the Companies Act 1993, that by way of entry in the minute book of each company in accordance with section 122 of the Companies Act 1993, John Michael Gilbert was appointed liquidator of the companies on the dates and times below:

3 November 2014

COMZONE LIMITED (in liquidation) at 2.34pm.

7 November 2014

URBAN STUDIO LIMITED (in liquidation) at 4.00pm.

Notice to Creditors to Claim

The liquidator does hereby fix 9 December 2014 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 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.

J. M. GILBERT, Liquidator.

Address of Liquidator: C/o C & C Strategic Limited, Private Bag 47927, Ponsonby, Auckland. Telephone:

(09) 376 7506. Facsimile: (09) 376 6441.

2014-al6945

CARRAN MILLER LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

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

Take notice that CARRAN MILLER LIMITED (in liquidation) was resolved by Court order, pursuant to section 241(2)(c) of the Companies Act 1993, on 5 November 2014 to be put into liquidation.

John Marshall Scutter was appointed liquidator.

The liquidation commenced on 5 November 2014 at 4.23pm.

The liquidator hereby fixes 12 December 2014 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 the debts are claimed or, as the case may be, from objecting to their distribution.

Claims or Enquiries May be Directed to the Liquidator: PO Box 2236, Raumati Beach, Paraparaumu 5255. Mobile: 021 898 029.

2014-al6910

Appointment/Release of Receivers & Managers

SILAGE-BALEAGE LIMITED

Notice of Appointment of Receivers and Managers

Pursuant to Section 8 of the Receiverships Act 1993

Duncan Varnham Fea and Aaron Douglas Walsh, of Crowe Horwath (NZ) Limited, Te Ahi Building, Level 1, 13 Camp Street, Queenstown 9300, hereby give notice that on 30 October 2014, they were appointed jointly and severally as receivers and managers in respect of the property of SILAGE-BALEAGE LIMITED under the powers contained in an instrument dated the 6th day of September 2007.

The Receivers and Managers Have Been Appointed in Respect of: All the company's present and after-acquired property, and all personal property in which the company has rights, whether now or in the future.

Enquiries May be Directed to the Receivers and Managers: Crowe Horwath (NZ) Limited, Level 1, 13 Camp Street, Queenstown 9300. Telephone: (03) 442 8554. Facsimile: (03) 442 9594. Email: sarah.allely@crowehorwath.co.nz

DUNCAN VARNHAM FEA and AARON DOUGLAS WALSH, Joint Receivers and Managers.

2014-ar6856

ALL PURPOSE FINANCE LIMITED (in receivership)

Notice of Receivership Ceasing

Pursuant to Section 29 of the Receiverships Act 1993

Presented by: Colin Gower, BDO Christchurch, PO Box 246, Christchurch 8140.

We, Stephen J. Tubbs and Colin A. Gower, hereby give notice that the receivership of ALL PURPOSE FINANCE LIMITED ceased on 29 October 2014.

Dated this 29th day of October 2014.

COLIN GOWER, Joint Receiver and Manager.

2014-ar6913

CONNELLY WAY DEVELOPMENTS LIMITED (in receivership and in liquidation)

Notice of Receivers and Managers Ceasing to Act

Pursuant to Section 29 of the Receiverships Act 1993

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

We, Iain Andrew Nellies and Kerran William Larson, insolvency practitioners, hereby give notice that on 31 October 2014, we ceased to act as receivers and managers of the above-named company under the powers contained in a general security agreement dated the 12th day of December 2007.

IAIN ANDREW NELLIES, Receiver and Manager.

2014-ar6954

Bankruptcies

No Asset Procedures

The official assignee advises the following no asset procedures:

Adlam, Maya Patricia (also known as **Brown, Maya Patricia**), Jalan Petitenget No.14GC, Kerobokan, Kuta Utara, Bali, Indonesia — 4 November 2014.

Bale, Eric, 2/26 Harbour View Road, RD 6, Warkworth — 4 November 2014.

Beals, Marie Hazel Nita (also known as **Boyte, Marie Hazel Nita**), 28 Stuart Crescent, Masterton — 4 November 2014.

Brown, Anthony, 31 Aniseed Grove, Timberlea, Upper Hutt — 5 November 2014.

D'Aiello, Fiona Louise, 17 Bridge Street, Frankton, Queenstown — 6 November 2014.

Diamond, Wiremu Joseph, 1 North Street, Ngaruawahia — 6 November 2014.

Duncan, Stephen Lloyd, 67 Cambridge Road, Hillcrest, Hamilton — 3 November 2014.

Filiga, Tofe, 2/18 Wilding Street, Saint Martins, Christchurch — 5 November 2014.

Hargreaves, Neville Arthur, 24A Old Quarry Road, Selwyn Heights, Rotorua — 5 November 2014.

Henry, Amanda Lynn, 351 Te Rore Road, RD 1, Kaitaia — 5 November 2014.

Ismailyan, Fatemeh, 1/3 Fortunes Road, Half Moon Bay, Auckland — 5 November 2014.

Lofley, Larissa Emma, 60 Rewarewa Road, Te Atatu Peninsula, Auckland — 5 November 2014.

Mackay, Jacqui Lee (also known as **Preston, Jacqui Lee** and **Mackay-Preston, Jacqui Lee**), 8 Waltham Place, Rototuna North, Hamilton — 6 November 2014.

Moore, Jason Arron Frank, 55 Ross Street, Kilbirnie, Wellington — 7 November 2014.

Peri, David, 18 Waoku Road, RD 3, Kaikohe — 5 November 2014.

Seager, Janet Patricia, 39 Clifton Avenue, Carterton — 6 November 2014.

Signal, Pauline Ann, 2/31 Flanders Avenue, Onekawa, Napier — 3 November 2014.

Stuart, Peter James, 2/2 William Street, Dunedin Central, Dunedin — 3 November 2014.

Uili, Tepora Junita (also known as **Maiava, Tepora Junita**), 13 Bury Grove, Strathmore Park, Wellington — 4 November 2014.

Wood, Richard Wyburne Charles, 5007 Turakina Valley Road, RD 2, Hunterville — 3 November 2014.

OFFICIAL ASSIGNEE.

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

2014-ba6918

Bankruptcies

The official assignee advises the following bankruptcies:

- Adam, John Bradley**, 60 Dillons Point Road, Islington, Blenheim - 3 November 2014.
- Billingsley, Kylie Jane**, 6 Garton Road, Spring Farm, New South Wales, Australia - 3 November 2014.
- Caccioppoli, Peter Joseph**, 84C Opaheke Road, Opaheke, Papakura - 6 November 2014.
- Cagney, James Edward**, 25 Lochend Street, Musselburgh, Dunedin - 6 November 2014.
- Craigie, Debra Jane**, 5/4 Stewart Street, Raglan - 5 November 2014.
- Douglas, Wayne Leslie**, Paremoremo Road, Paremoremo, Auckland - 30 October 2014.
- Ele'ele, Sala'a**, 12 Tamaki Avenue, Otahuhu, Auckland - 31 October 2014.
- El-Nabi, Mohamed Sayed Ahmed Abd Rab**, 23 Westney Road, Mangere, Auckland - 30 October 2014.
- Fetu, John**, 27A Blacklock Avenue, Henderson, Auckland - 30 October 2014.
- Filippini, Roger Bonafino**, 35 Acacia Crescent, Glenview, Hamilton - 28 October 2014.
- Fisher, Craig John**, 141B Gordon Road, Mosgiel - 3 November 2014.
- Freeman, Rex William**, 3/17 Duncan Street, Dunedin Central, Dunedin - 3 November 2014.
- George, Bernadette Mary**, 40 Shifnal Drive, Randwick Park, Auckland - 6 November 2014.
- George, Michael John**, 40 Shifnal Drive, Randwick Park, Auckland - 6 November 2014.
- Gray, Oliver James**, 69 Pohutukawa Drive, Owkata, Rotorua - 31 October 2014.
- Hague, Ian David**, 64 Te Puia Heights, RD 1, Picton - 5 November 2014.
- Herbert, Lloyd**, 2/61 Wilford Street, Wallaceville, Upper Hutt - 5 November 2014.
- Hill, Robin Leslie**, 21 Michelle Crescent, Bucasia, Queensland, Australia - 3 November 2014.
- Hood, Toni Marie**, 19A Links Avenue, Mount Maunganui - 4 November 2014.
- Ikiua, Patrick Arthur Dream**, 35A Arthur Street, Onehunga, Auckland - 6 November 2014.
- Joseph, Karen Marie**, 120 Hampshire Street, Aranui, Christchurch - 4 November 2014.
- Keith, Delwyn Elizabeth**, 62 Fingall Street, South Dunedin, Dunedin - 5 November 2014.
- Kenney, Roger Neil**, 3 Hillsborough Terrace, Hillsborough, Christchurch - 6 November 2014.
- Manoharathas, Kusalenthiran**, 1/31 Rotoiti Avenue, Pakuranga Heights, Auckland - 4 November 2014.
- Mason, Bradley**, 4 Parere Street, Nelson South, Nelson - 6 November 2014.
- Mataitini, Ratu Etuate Nauludole Balemaibau**, 53A Fruitvale Road, New Lynn, Auckland - 3 November 2014.
- McIlroy, Craig Steven**, 32 Pinehaven Road, Pinehaven, Upper Hutt - 3 November 2014.
- McKellar, Raewyne Beryl**, 2 Trimmer Lane, Huntington, Hamilton - 5 November 2014.
- McKellar, Robert William**, 2 Trimmer Lane, Huntington, Hamilton - 5 November 2014.
- Naera, John Clayton**, 166 Clayton Road, Mangakakahi, Rotorua - 3 November 2014.
- Nicholls, Neal Medhurst**, Paremoremo Road, Paremoremo, Auckland - 30 October 2014.
- Nicholson, Lance Trevor**, 2B/390 West Coast Road, Glen Eden, Auckland - 5 November 2014.
- Pellew, Morgan**, 1/307 Willowpark Road, Hastings - 3 November 2014.
- Periam, Leonard John**, 1174C Horotiu Road, RD 9, Hamilton - 28 October 2014.
- Peung, Thevi**, 33 Hewlett Road, Massey, Auckland - 6 November 2014.
- Pillai, Narendranath Ramakrishna**, Auckland - 24 October 2014.
- Rickett, Aaron Douglas Scott**, 8 Carr Road, Three Kings, Auckland - 30 October 2014.
- Schuster, Moemoe Goretti** (also known as **Malaitai, Moemoe**), 15 Stephen Avenue, Henderson, Auckland - 6 November 2014.
- Shiferaw, Abeje Mazengia**, 9 San Carlo Court, Henderson, Auckland - 5 November 2014.
- Sivan, Anita Mani**, 2/84 Trimdon Street, Randwick Park, Auckland - 5 November 2014.
- Stewart, Melanie Diane**, 1739 Taylor Pass Road, RD 4, Blenheim - 4 November 2014.
- Stratford, Kyle Jason**, 79 88 Valley Road, Wakefield - 6 November 2014.
- Thomas, Whetumarama Kate** (also known as **Kemp, Whetumarama Kate**), 54 Wordsworth Road, Manurewa, Auckland - 31 October 2014.

Van Toorn, Rene, 628 Avonside Drive, Avonside, Christchurch - 5 November 2014.

Yap, Chee, 1 Philson Terrace, Browns Bay, Auckland - 6 November 2014.

OFFICIAL ASSIGNEE.

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

2014-ba6917

Cessation of Business in New Zealand

PENTECOSTAL CHURCH GOD IS LOVE

Notice by Overseas Company of Intention to Cease Carrying on Business in New Zealand

Company No.: 3650991

PENTECOSTAL CHURCH GOD IS LOVE hereby gives written notice, pursuant to section 341(1) of the Companies Act 1993, of its intention to cease carrying on business in New Zealand and to apply to the Registrar of Companies for removal from the Overseas Register no earlier than three months after the date of publication of this notice.

Address for Service: Mactodd Lawyers, PO Box 653, Queenstown 9348.

2014-cb6868

VA PARTNERS LIMITED

Notice of Intention to Remove Company From the Overseas Register

Company No.: 3188109

Notice is hereby given that the company intends to be deregistered and removed from the New Zealand Overseas Register three months from the date of the publication of this notice in accordance with section 341(1) of the Companies Act 1993.

Dated this 8th day of November 2014.

PHILLIP ANTHONY BAILEY, Director.

Note: This company has never traded in New Zealand.

2014-cb6946

GREEN CROW PACIFIC INC

Notice of Intention to Cease Carrying on Business in New Zealand

Pursuant to section 341(1)(a) of the Companies Act 1993, GREEN CROW PACIFIC INC, a body corporate incorporated in the United States of America and registered under Part XVIII of the Companies Act 1993 as an overseas company, gives notice, under section 341(1)(a) of that Act, of its intention to cease carrying on business in New Zealand.

Dated this 10th day of November 2014.

R. S. JOHNSON, Director.

2014-cb6944

Charitable Trusts

Dissolution of Charitable Trust Boards

Section 26(1) of the Charitable Trusts Act 1957

The Registrar of Incorporated Societies is satisfied these trust boards are no longer carrying on their operations and, accordingly, are dissolved from the date of the declaration made by an Assistant Registrar of Incorporated Societies:

LIFELINE CHRISTCHURCH 884803.

SAFER PAKAKURA TRUST 2174694.

Dated this 13th day of November 2014.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2014-ct6930

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 **D.J.M DAIRYING LIMITED** (a company that ceased trading on 31 May 2013).

The sum of \$7,354.89 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 **D.J.M DAIRYING LIMITED**.

Public Trust proposes paying the amount of the claim, less associated costs, to **D.J.M DAIRYING LIMITED**, subject to no notice of an alternative claim being received on or prior to 11 December 2014.

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.

2014-gn6833

Notice of Entry into Possession of Mortgaged Property

In the matter of section 156 of the Property Law Act 2007, and in the matter of mortgage instrument 7347367.1 (South Auckland Land Registry) ("the mortgage"):

Resimac Home Loans Limited ("the mortgagee" under the mortgage) gives notice as follows:

1. On **23 October 2014**, the mortgagee entered into possession of the mortgaged property.
2. The description of the mortgaged property is Lot 3 DP 31913 in Computer Freehold Register SA822/183 (South Auckland Land Registry), being the property at **125 Great South Road, Ohaupo**.
3. The address of the mortgagee's registered office is care of Kensington Swan, 89 The Terrace, Wellington.

Signed and dated at Auckland this 23rd day of October 2014.

NICOLA JANE ROBERTSON, on Behalf of the Mortgagee.

Note: This notice is given by Sanderson Weir Limited, Barristers and Solicitors, whose address for service is Level 13, AA Centre, 99 Albert Street, Auckland.

2014-gn6888

Incorporated Societies

Revocation of Dissolution of Incorporated Societies

Section 28(3) of the Incorporated Societies Act 1908

The Registrar of Incorporated Societies is satisfied that the dissolution of these incorporated societies ought to be revoked and has declared accordingly:

ABSOLUTE ESTABLISHED MAORI CHURCH OF AOTEAROA WAIPOUNAMU & WHAREKAURI INCORPORATED
(12 October 2000).

AMISFIELD ESTATE SOCIETY INCORPORATED (17 June 2004).

AUCKLAND CHESS CENTRE INCORPORATED (25 March 2014).

BELLA STREET PUMPHOUSE SOCIETY INCORPORATED (28 March 2013).

CHRISTCHURCH FOUR WHEEL DRIVE CLUB INCORPORATED (9 January 2014).

CRAFT BREWING CAPITAL OF NEW ZEALAND INCORPORATED (24 February 2014).

GISBORNE EAST COAST COUNCIL OF SOCIAL SERVICES INCORPORATED (13 May 2011).

GREY LYNN BOWLING CLUB INCORPORATED (22 June 2012).

LIONS CLUB OF ISLAND BAY INCORPORATED (28 March 2013).

SQUASH EASTERN INCORPORATED (30 June 2014).

TAUPO CRICKET INCORPORATED (18 January 2011).

TIKI.COM INCORPORATED (12 March 2008).

TIMARU GOLF CLUB INCORPORATED (30 June 2014).

WHANGATEAU TRADITIONAL BOATYARD INCORPORATED (28 March 2013).

With this publication these societies are revived from the date of their dissolution (noted above) as if no dissolution had taken place.

Dated this 13th day of November 2014.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2014-is6931

Dissolution of Incorporated Societies

Section 28(1) of the Incorporated Societies Act 1908

The Registrar of Incorporated Societies is satisfied that these societies are no longer carrying on their operations and hereby declares them to be dissolved from the date of the declaration made by an Assistant Registrar of Incorporated Societies:

90 MILE BEACH SNAPPER BONANZA INCORPORATED 2570681.

CARDIAC REHABILITATION ASSOCIATION OF NEW ZEALAND INCORPORATED 930072.

GISBORNE COMMUNITY PATROLS INCORPORATED 870067.

MALTESE ASSOCIATION OF WELLINGTON INCORPORATED 872385.

THE DOGBOLTER SPORTS AND SOCIAL CLUB INCORPORATED 1154218.

WAITEMATA UNITED NETBALL CLUB INCORPORATED 2577506.

WESTERN NETBALL INCORPORATED 1125981.

Dated this 13th day of November 2014.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2014-is6932

Land Transfers/Joint Family Homes

Land Transfer Act Notice

The owners of land adjoining the bank of Coopers Creek in the District of Oxford have applied to me to bring part of the dry bed of Coopers Creek under the provisions of the Land Transfer Act 1952 and issue a Computer Freehold Register for it in their names.

Land Registration District: Canterbury.

Application: 9853725.1.

Applicants: Wayne Peter Van Rooden, Rhonda Marie Graham Van Rooden and John Vincent McCardle, c/o Breaden McCardle Chubb, PO Box 140, Paraparaumu 5254.

Land Applied for: 8612 square metres, more or less, shown on LT 476942, being part of the former bed of Coopers Creek adjoining Rural Section 14455 and Lot 2 DP 9207 comprised in Computer Freehold Registers 233481 and CB417/55 in the District of Oxford.

I hereby give notice of my intention to bring the land applied for under the provisions of the Land Transfer Act 1952 and issue a title for it in the names of the applicants unless a caveat forbidding the same is lodged on or before 15 December 2014.

Dated at the Christchurch Office of Land Information New Zealand this 10th day of November 2014.

A. McHARG, for Registrar-General of Land.

2014-lt6959

Other

Notice of Intention to Correct Register

I intend to rectify the New Zealand Register of Companies, in terms of section 360A(1)(a) of the Companies Act 1993, on the application of the following companies, accountant, liquidators and receivers by deleting or replacing incorrect documents and otherwise adjusting the Register. Dates are those of registration:

AMICA LIMITED (3292528) - G.P. Satchell incorrectly notified as having ceased to act as director - 25 September 2014.

DV AUDIO VISUAL LIMITED (3917043) - filing of annual return was unauthorised and is to be withdrawn - 17 October 2014 (application by accountant).

LICHFIELD VENTURES LIMITED (in liquidation) (1028531) - the end of the receivership was notified as a vacancy - 24 October 2014 (application by receivers).

PEERS BROWN MILLER LIMITED (1878040) - R. Peers incorrectly notified as having ceased to act as director - 30 July 2014.

RASMUSSEN HIRE LIMITED (in liquidation) (182389) - liquidator's appointment was outside the 10-working day limit of section 241AA(2) of the Act of application being filed for appointment by the High Court - 29 August 2014 (application by Court-appointed liquidators).

SANDRIDGE HOSPITALITY LIMITED (2311953) - A. R. McNabb incorrectly notified as having ceased to act as director - 25 August 2014.

STEP FINANCIAL SERVICES LIMITED (in liquidation) (1102239) - appointment of S. Tomlinson as liquidator was notified as 3 November 2014 instead of 30 October 2014 - 4 November 2014 (application by liquidator).

SYSTECH CONSULTING LIMITED (3353510) - director consent for D. G. Banham was filed twice - 8 April 2011 and his name was duplicated in the 2012-14 annual returns - 1 October 2012, 2 October 2013 and 24 October 2014.

TCVR LIMITED (in liquidation) (3356790) - S. Khov and D. Grant were appointed as liquidators on 13 October 2014 not 3 February 2014 - 5 February 2014. This was continued in the first liquidator's report - 13 February 2014.

Any person who wishes to object must do so by 11 December 2014 (being not less than 20 working days after the date of this notice).

Dated this 13th day of November 2014.

MANDY McDONALD, Registrar of Companies.

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

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

2014-ot6952

Notice of Intention to Restore Companies to the Register

Section 328 of the Companies Act 1993

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

- 13K LIMITED.** *Applicant:* Gerard Peter Boerlage (IDL Accounts Limited), PO Box 25383, St Heliers, Auckland 1740.
- 24/7 TRAVELS AND TOUR LIMITED.** *Applicant:* Zoheb Khan, 19 San Vito Place, Henderson, Auckland 0612.
- 8Q8 LIMITED.** *Applicant:* Margaret Daniel (Taurus Group Limited), PO Box 42132, Tower Junction, Christchurch 8149.
- AAA NANDS INVESTMENT LIMITED.** *Applicant:* Arun Lata Nand, 51 Exmouth Road, Northcote, Auckland 0627.
- ACCESS GROUP (NEW ZEALAND) LIMITED.** *Applicant:* David John Ratu, PO Box 13069, Onehunga, Auckland 1643.
- AL MARTIN INVESTMENTS LIMITED.** *Applicant:* Jonathan Robert Constant Hurst (Jonathan Hurst & Associates Limited), PO Box 8, Te Awamutu 3840.
- ALBANY CITY DEVELOPMENT LIMITED.** *Applicant:* Garry Rex Looker, PO Box 128310, Remuera, Auckland 1541.
- ALLSTAR PROPERTIES LIMITED.** *Applicant:* Christopher Adrian Walker (Walker & Co Limited), PO Box 113025, Newmarket, Auckland 1149.
- ATW ADMINISTRATION LIMITED.** *Applicant:* Cindy Wan, 13 Spencer Road, Oteha, Auckland 0632.
- AWAITI COMPANY LIMITED.** *Applicant:* Simmone Meria Hoete, PO Box 4369, Mount Maunganui South, Mount Maunganui 3149.
- B F LOGAN LIMITED.** *Applicant:* Debbie Heaford (Nairn Fisher Limited), PO Box 1440, Rotorua 3040.
- BIO ENERGY SYSTEMS LIMITED.** *Applicant:* Matthew David French (Francken & Co), PO Box 3058, Caversham, Dunedin 9045.
- CANTERBURY SHOENING LIMITED.** *Applicant:* Tania Jean Estreich, 143 Wards Road, RD 2, Ashburton 7772.
- CASPA LIMITED.** *Applicant:* Sharon Griffiths (Focus Chartered Accountants Limited), PO Box 302, Whakatane 3158.
- COASTAL DUNES LIMITED.** *Applicant:* Jessica Louise Hall (Grigg Le Page), PO Box 30250, Lower Hutt 5040.
- CROWN PARK STUD LIMITED.** *Applicant:* Marian Leake (RSM Prince), PO Box 204276, Highbrook, Auckland 2161.
- CROWNZ LIMITED.** *Applicant:* Stephen James Gibson (Steve Gibson Chartered Accountants Limited), PO Box 173, Te Awamutu 3840.
- DANNY AND TRACEY WRIGLEY TRUSTEE LIMITED.** *Applicant:* Danny Wrigley, 22 Anne McLean Drive, Bayview, Auckland 0629.
- DBC TRUSTEES LIMITED.** *Applicant:* Marline Prasad (Gilligan Rowe & Associates LP), PO Box 9918, Newmarket, Auckland 1149.
- FLATBUSH INVESTMENT GROUP LIMITED.** *Applicant:* Karen Hunter (Pat Callinan Accounting Limited), PO Box 38998, Howick, Auckland 2145.
- H O TRUSTEE LIMITED.** *Applicant:* Kingsley Croydon Thompson, 9/338 Ponsonby Road, Ponsonby, Auckland 1011.
- HBS TRUSTEES NO 72 LIMITED.** *Applicant:* Dorothy Mary Stewart (Helmores Stewart), PO Box 44, Rangiora 7440.
- IBS INDEPENDENT BUILDING SOLUTIONS LIMITED.** *Applicant:* Kylie Kirk (Far North District Council), Private Bag 752, Kaikohe 0440.
- IN COLOUR LIMITED.** *Applicant:* James Andrew Butler, 125 Rolleston Drive, Rolleston 7614.
- J D MARKETING LIMITED.** *Applicant:* Cyril Ralph Childs (Cyril Childs Chartered Accountant Limited), PO Box 28132, Beckenham, Christchurch 8242.
- JAC LIMITED.** *Applicant:* Laurie Pallett (Hall's Agencies Limited), PO Box 85, Wellington 6140.
- JAK CONSULTING SERVICES LIMITED.** *Applicant:* Glenn Raymond Lovell, 300400, Riyadh 11372, Saudi Arabia.
- JT & PF PROPERTIES LIMITED.** *Applicant:* Janette Baird Third, 50 Ranui Avenue, Ranui, Auckland 0612.
- K M TRADING N.Z. LIMITED.** *Applicant:* Garry Colin Keleher, 10B Cypress Street, Judea, Tauranga 3110.

- KNIGHT LOGGING LIMITED.** *Applicant:* Tony David Fleming (Nisbett Fleming Limited), PO Box 54, Motueka 7143.
- LEVA LIMITED.** *Applicant:* Brian Bannister, PO Box 25134, Featherston Street, Wellington 6146.
- M V T LIMITED.** *Applicant:* Emma Maree Gardiner (Parkers Business Solutions Limited), PO Box 640, Blenheim 7240.
- MAINLAND PROPERTY (2004) LIMITED.** *Applicant:* Christopher Gerard Kelliher, 3 Leeds Lane, Queenstown 9300.
- MAUAO HOLDING LIMITED.** *Applicant:* Simmone Meria Hoete, PO Box 4369, Mount Maunganui South, Mount Maunganui 3149.
- NGAI TE RANGI HI IKA COMPANY LIMITED.** *Applicant:* Penetaka Bryan Dickson, PO Box 4369, Mount Maunganui South, Mount Maunganui 3149.
- NMR LIMITED.** *Applicant:* Richard James Beca, PO Box 91441, Victoria Street West, Auckland 1142.
- NORTHERN TRUSTEE SERVICES (NO.35) LIMITED.** *Applicant:* Brian Robert Ellis (Ellis Law), PO Box 4516, Shortland Street, Auckland 1140.
- NSITECK INTERNATIONAL LIMITED.** *Applicant:* Zhuo Peng, 134 Aviemore Drive, Highland Park, Auckland 2010.
- NZ PREMIUM DEVELOPMENT LIMITED.** *Applicant:* James Wu (James Accounting Services), 5 Helicon Place, Totara Vale, Auckland 0629.
- ON Q SECURITY LIMITED.** *Applicant:* Samar William (SBA Sydenham), PO Box 21317, Edgware, Christchurch 8143.
- P & L CONSTRUCTION LIMITED.** *Applicant:* Phillip Harvey (Hargreen Limited), The Old Post Office, Raurimu Road, RD 1, Owhango 3989.
- PERFECT MEAT SOLUTIONS NEW ZEALAND LIMITED.** *Applicant:* Carol Marshall (RPL Accountants Limited), PO Box 26314, Epsom, Auckland 1344.
- PRETTY NAILS LIMITED.** *Applicant:* Richard John Wimsett (Wimsetts Limited), PO Box 12174, Ahuriri, Napier 4144.
- PRO-FENCE & WALL LIMITED.** *Applicant:* Brierley Lau (Inland Revenue), PO Box 2198, Wellington 6140.
- R W SEWELL LIMITED.** *Applicant:* Alan Sinclair Henry, PO Box 292, Whitianga 3542.
- RS ENHANCEMENTS LIMITED.** *Applicant:* Mark Deck, 91 Main Road, Tawa, Wellington 5028.
- SCIASCIA FISHING LIMITED.** *Applicant:* William Duncan, 3 Moreton Road, Carterton 5713.
- SHINING LAND PROPERTY LIMITED.** *Applicant:* Yoon Lee, 23 Northboro Road, Hauraki, Auckland 0622.
- SHNAYDERMAN I LIMITED.** *Applicant:* Eric Jun Foong Chin (J & E Associates), PO Box 64391, Botany, Auckland 2163.
- SOHAM PROPERTIES LIMITED.** *Applicant:* Ahmed Mohammed (Reddy Taxation Services Limited), 459 Richardson Road, Mount Roskill, Auckland 1041.
- SOUTHERN CEY HOLDINGS LIMITED.** *Applicant:* Asitha Abeysinghe, 136 Dee Street, Invercargill 9810.
- THAMES AGENTS & CONSULTANTS LIMITED.** *Applicant:* Stephen Business One Limited, PO Box 28, Thames 3540.
- THE BAKING COMPANY LIMITED.** *Applicant:* Jafar Ali (JK Accounting & Financial Solutions Limited), 23A Elizabeth Avenue, Papatoetoe, Auckland 2025.
- THOUGHT BOX BUSINESS CONSULTANCY LIMITED.** *Applicant:* Allan Kenneth Wilkins, 6E/18 Cranbrook Place, Glendowie, Auckland 1071.
- TIMON LIMITED.** *Applicant:* Hannah Karen Nimot, PO Box 30614, Lower Hutt 5040.
- TK-KOVATI LIMITED.** *Applicant:* Vai Vaoga, 43 Charlenne Close, Ranui, Auckland 0612.
- TRUE PROPERTY MANAGEMENT LIMITED.** *Applicant:* Sally Anne Drummond, 54/43 Mulgrave Street, Thorndon, Wellington 6011.
- UHO SOLUTIONS LIMITED.** *Applicant:* Moana Ellen Smith-Dunlop, 159 Millricks Line, RD 2, Palmerston North 4472.
- VITADEER (NZ) LIMITED.** *Applicant:* Carol Marshall (RPL Accountants Limited), PO Box 26314, Epsom, Auckland 1344.
- VNG PROPERTY LIMITED.** *Applicant:* Guanlin Qing, PO Box 41439, St Lukes, Auckland 1346.
- WAIRIMU INTERNATIONAL LIMITED.** *Applicant:* Chatfield & Co Limited, PO Box 8722, Symonds Street, Auckland 1150.
- WHEELAN INDUSTRIES LIMITED.** *Applicant:* Carol Marshall (RPL Accountants Limited), PO Box 26314, Epsom, Auckland 1344.
- YI NIU LIMITED.** *Applicant:* Yi Niu, 102 Stapleford Crescent, Browns Bay, Auckland 0630.

Any person who wishes to object must do so by email to compliance@companies.govt.nz by 11 December 2014 (being not less than 20 working days from the date of this notice).

Dated at Auckland this 13th day of November 2014.

MANDY McDONALD, Registrar of Companies.

Removals

RIVERLEA ESTATE 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 Jeremy Michael Morley, liquidators of RIVERLEA ESTATE 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 objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 10 December 2014.

Dated this 30th day of October 2014.

MALCOLM HOLLIS, Liquidator.

2014-ds6837

JGA LIMITED and **JGA INVESTMENTS (SOUTH ISLAND) LIMITED** (both in liquidation)

Public 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:

Public notice is given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar of Companies must remove the above-named companies, whose registered offices are situated at 24 Bridge Street, Hamilton, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993 have been sent or delivered to the Registrar of Companies, thereby completing the liquidations pursuant to section 249 of the Act.

Unless, pursuant to section 321 of the Act, written objections to the removals are delivered to the Registrar by 11 December 2014 (being a date not less than 20 working days after the date of this notice), the Registrar is obliged to remove the companies from the Register.

Dated at Hamilton this 5th day of November 2014.

MICHAEL CRAWFORD, Liquidator.

Any Enquiries in This Matter Should be Addressed to the Registrar or the Liquidator at the Office of: Michael Crawford, PO Box 17, Hamilton 3240. Telephone: (07) 838 4800. Facsimile: (07) 838 4810.

2014-ds6889

PACIFIC LITHIUM IP LIMITED and **PACIFIC LITHIUM NEW ZEALAND LIMITED** (both in liquidation)

Notice of Intention to Remove Companies From the Register

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

We, Karen Betty Mason and Jeffrey Philip Meltzer, liquidators of the above-named companies, whose registered offices are situated at Suite 6, Level 2, 100 Parnell Road, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Act and having filed with the Registrar our final reports on the liquidations, it is intended to remove the companies from the New Zealand Register.

Any objections to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 19 December 2014.

Dated this 6th day of November 2014.

K. B. MASON, Liquidator.

Address of Liquidators: Meltzer Mason, Suite 6, Level 2, 100 Parnell Road, Parnell, Auckland 1052. *Postal Address:* PO Box 6302, Wellesley Street, Auckland 1141.

2014-ds6921

L&M MINING LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993 (“the Act”)

We, Malcolm Grant Hollis and Maurice George Noone, liquidators of the above-named company, hereby give notice that, pursuant to section 318(1)(e) of the Act 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 objections to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 5 December 2014.

Dated this 7th day of November 2014.

MALCOLM HOLLIS, Liquidator.

2014-ds6935

B J TRADERS LIMITED, PROGRAPHICS LIMITED and SOUTH PACIFIC SYNGAS LIMITED (all 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 objections 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 15 December 2014.

Dated at Auckland this 4th day of November 2014.

TONY L. MAGINNESS, Liquidator.

Address of Liquidator and Address for Service of Companies: McDonald Vague Limited, Insolvency Specialists, Level 10, 52 Swanson Street, Auckland Central, Auckland 1010. *Postal Address:* PO Box 6092, Wellesley Street, Auckland 1141. *Website:* www.mvp.co.nz

2014-ds6874

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 other reason for these companies to continue in existence or that no liquidator is acting.

13 BELL ROAD LIMITED.
888 INTERNATIONAL LIMITED.
A & R AUTOMOTIVE LIMITED.
ABRUZZO HOLDINGS LIMITED.
ABSOLUTE BEST BUILDERS LIMITED.
ABUNDANCE 4PKKJ LIMITED.
ACCURATE PRINT FINISH LIMITED.
ACTION PLAN AND PRINT LIMITED.
AHURIRI WATERFRONT HOLDINGS LIMITED.
AJC INVESTMENTS LIMITED.
ALINTA ENERGY NEW ZEALAND.
ALLAN & LISA COMPANY LIMITED.

ALPHABET BOOKS LIMITED.
ALPINE INDUSTRIAL TOOLING LIMITED.
AMMA MANAGEMENT LIMITED.
AQUTE TOTAL QUALITY MANAGEMENT LIMITED.
ARTISTIQUE LIMITED.
ASTER PROPERTIES LIMITED.
AVPAM LIMITED.
B & R WALLACE LIMITED.
BAY OF ISLANDS BOAT BUILDING & CHARTER LIMITED.
BC CONSTRUCTION TOOLS LIMITED.
BEAN ROCK NZ LIMITED.
BEST BERRY COMPANY LIMITED.
BOYLE BLOODSTOCK LIMITED.
BRAMBUS EXTREME LIMITED.
BRIDAL ASA CO. LIMITED.
BROCKLISS AND ANDREWS LIMITED.
BUDELLE ENTERPRISES LIMITED.
BUDGET MOBILITY LIMITED.
BUSINESS & FINANCIAL PLANNING LIMITED.
C&T CARTAGE LIMITED.
CALVERT FAMILY TRUSTEES 2013 LIMITED.
CAMPBELL HOLDINGS (2007) LIMITED.
CAMPBELL REFRIGERATION LIMITED.
CAMROD LIMITED.
CANTIK DESIGNS LIMITED.
CAPITAL SPIN LIMITED.
CARDONNAY LIMITED.
CHAMBERS SCHLAEPFER CONSTRUCTION LIMITED.
CHERRY MANOR LIMITED.
CHILTON HOLDINGS LIMITED.
CHRISTIM RENTALS LIMITED.
CITY AERIALS COMMERCIAL LIMITED.
CONTINUOUS IMPROVEMENT CONSULTING LIMITED.
COOPERS CREEK FARM LIMITED.
CORO GOLD LIMITED.
D & D SYSTEMS LIMITED.
D AND P LIMITED.
DAINES & ASSOCIATES ARCHITECTS LIMITED.
DAVID MATHERS LIMITED.
DEANS BUILDING LIMITED.
DOGTEROM O'CALLAGHAN LIMITED.
DOOK BOARDRIDING COMPANY LIMITED.
DUNVEGAN ESTATE LIMITED.
EASTLAND TIMBERS LIMITED.
ECONOMY SOLUTIONS LIMITED.
ELEVADO TIERRA HOLDINGS LIMITED.
EPIC HEALTH LIMITED.
ESK FARM LIMITED.
EVOLUTION SECURITIES LIMITED.
EXTENSITY GROUP LIMITED.
FAMILYWHITE HOLDINGS LIMITED.
FLEXIT LIMITED.
FORMER DOH LIMITED.
GAZDA LIMITED.
GLOBAL WINE CONSULTANTS LIMITED.
GREY BOURNE BUILDERS LIMITED.
GROUTPRO WAIKATO LIMITED.
HALLIGAN LIMITED.
HANLON INVESTMENTS LIMITED.
HANSEN & MCFARLANE BUILDERS LIMITED.
HANSEN CONSTRUCTION 2012 LIMITED.
HARLEY COOKE REAL ESTATE LIMITED.
HARTHOUGHTS LIMITED.

HATEA INVESTMENTS LIMITED.
HOBART EQUITIES LIMITED.
HUDSON BAY INVESTMENTS LIMITED.
HYDRO HOUNDS LIMITED.
ILLUSIONS WELLINGTON LIMITED.
INGENIOUS CONSULTING LIMITED.
INTERNATIONAL MARINE INSURANCE AGENCY LIMITED.
IPROP MANAGEMENT LIMITED.
IRONSANDS INVESTMENTS LIMITED.
J. TURNER CONTRACTING LIMITED.
JCE LIMITED.
JMR INVESTMENTS LIMITED.
JOHNSTONE FARMS (2005) LIMITED.
JT AEROSERV LIMITED.
K B & S LIMITED.
K&I LIMITED.
KARAKA KOVE LIMITED.
KEVIN ROLFE & ASSOCIATES LIMITED.
KEY LYME INVESTMENTS LIMITED.
KINMONT HOLDINGS LIMITED.
KIWI STRETCH LIMITED.
KOI FARMS 2007 LIMITED.
KUGELWORKS LIMITED.
L J DALEY 1969 LIMITED.
L PILKINGTON LIMITED.
LBW DISTRIBUTION LIMITED.
LIBERATION LIMITED.
LOST TREASURES LIMITED.
LPT TRUSTEES NO. 63 LIMITED.
LUFFYS FIREWOOD & COAL LIMITED.
M & J KELLY INVESTMENTS LIMITED.
MAKING SHADE LIMITED.
MANNA GROUP HOLDINGS LIMITED.
MARIPOSA CONSTELLATION LIMITED.
MARIPOSA NEW LYNN LIMITED.
MARMIKE INVESTMENTS LIMITED.
MATERNITY IN STYLE LIMITED.
MAUNDER INVESTMENTS LIMITED.
MCCALL RENTALS LIMITED.
MCMASTER CHIROPRACTIC CENTRE LIMITED.
MDM DEVELOPMENTS LIMITED.
METROPOLE (2013) LIMITED.
MIDTOWN LIMITED.
MILSON PROPERTY LIMITED.
MILTON DOCTORS LIMITED.
MNL NZ LIMITED.
MT PLEASANT PROPERTIES LIMITED.
MUSCLE SLAB CO PTY LIMITED.
MZIPPY PROPERTIES LIMITED.
NAMCOR LIMITED.
NBI LIMITED.
NELBAY DEVELOPMENTS LIMITED.
NEW HEALTHWAY INTERNATIONAL (NZ) LIMITED.
NEW PACIFIC RENAISSANCE LIMITED.
NEW ZEALAND BUSINESS GROUP LIMITED.
NEW ZEALAND MEAT GROUP LIMITED.
NIEUWLAND INVESTMENT PROPERTIES LIMITED.
NUTRANZ INTERNATIONAL LIMITED.
NZ HEVAC LIMITED.
OAKLANDS GALATEA LIMITED.
OCEANIA ENTERPRISES LIMITED.
ODIN INVESTMENTS LIMITED.
OPAL CONTRACTING LIMITED.

OUTLINE DRAUGHTING AND GRAPHICS LIMITED.
PACIFIKA TRADERS LIMITED.
PAK 010 LIMITED.
PENROD NOMINEES LIMITED.
PENROSE NOMINEES LIMITED.
PHILLIPS ORTHOPAEDICS LIMITED.
PHOTO CREATE NZ LIMITED.
PIPER TOW LIMITED.
PLEXIPAVE NEW ZEALAND LIMITED.
PLOUTOS LIMITED.
PREMIUM HORSE CARE SOLUTIONS (NZ) LIMITED.
PURSUE GLOBAL EXPRESS GROUP LIMITED.
RANGE GROUP LIMITED.
RB 2013 LIMITED.
READ FOOD EQUIPMENT LIMITED.
RED ELVIS LIMITED.
RHYS CONSTRUCTION LIMITED.
ROUND ROAD 2014 LIMITED.
ROWAN MCARTHUR LIMITED.
ROXY PROPERTY LIMITED.
RYKERS INVESTMENTS LIMITED.
RYUHAN LIMITED.
S & J SMEATON LIMITED.
S J BROWN DEVELOPMENTS LIMITED.
S.U.A. MANN INVESTMENTS LIMITED.
SAFEHOUSE HABITATS (NZ) LIMITED.
SAPIEN HOLDINGS LIMITED.
SDM SHELF CO LIMITED.
SECURICOR (NZ) LIMITED.
SENSIBLY BUILT PROPERTIES LIMITED.
SETELAI LIMITED.
SHOEVILLE LIMITED.
SHUANG FENG PROPERTY LIMITED.
SIMMS INTERNATIONAL LIMITED.
SIMNEK CORPORATE TRUSTEE LIMITED.
SIMPLY SAID LIMITED.
SLICE OF LIFE (2011) LIMITED.
SNAP GROUP LIMITED.
SOUTH PACIFIC(SP) LIMITED.
SOYENA CANDLES LIMITED.
STATEMENTS GALLERY LIMITED.
STEEL PERFORMANCE CONSULTANTS LIMITED.
STERLING MAIL ORDER LIMITED.
STEVE MCD CARPENTRY LIMITED.
STEWART RACE LEASING LIMITED.
STRATEGIS ONE LIMITED.
SUNDERLAND CONSULTANCY LIMITED.
SUPPORT CREW LIMITED.
TASMAN SCREENS LIMITED.
TAUMATAMAUKUKU FARM LIMITED.
TAURIKURA INVESTMENTS LIMITED.
TBC TRADING LIMITED.
TDMH INVESTMENTS LIMITED.
TECHTREND INDUSTRIES NZ LIMITED.
TEGAN HOLDINGS LIMITED.
TENUA ENTERPRISES (2007) LIMITED.
THE COW VETS MORRINSVILLE LIMITED.
TJY PROPERTY LIMITED.
TOLL HOLDINGS (NZ) LIMITED.
TREANNE FINANCE LIMITED.
TRIPOLI LIMITED.
UNICORN ENTERPRISES LIMITED.
UNITED SKATEBOARDS LIMITED.

UPINDER MANN ENTERPRISES LIMITED.
UTAMA INVESTMENTS (NZ) LIMITED.
VISIONARO LIMITED.
WADE.CO LIMITED.
WAIPUTI HONEY LIMITED.
WAIUKU ACUPUNCTURE & MASSAGE CLINIC LIMITED.
WELLINGTON WHITE WEDDING CARS LIMITED.
WHERE'S THE MENU LIMITED.
WHOLESALE FISHING NZ LIMITED.
WILL BAYLY FITNESS LIMITED.
WILLINVEST NEW ZEALAND LIMITED.
WITHELLS TRUST PARTNERSHIP LIMITED.
WM. COOL PACKAGING MATERIAL LIMITED.
WOLFEN INVESTMENTS LIMITED.
YOUR HANDYMAN 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 11 December 2014 (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 13th day of November 2014.

MANDY McDONALD, Registrar of Companies.

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

Online Service for Objections at: www.companies.govt.nz

2014-ds6929

NZ HOTEL HOLDINGS LIMITED, GUAM HOTEL (NZ) LIMITED and MANUKAU HOTEL DEVELOPMENTS LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Brian Mayo-Smith and Simon John Francis Peacocke, joint and several liquidators of the companies, whose registered offices are situated at BDO Auckland, Level 8, BDO Tower, 120 Albert Street, Auckland, 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, it is intended to remove the companies from the New Zealand Register.

Any objections to the removal of the companies, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 12 December 2014.

Dated this 17th day of October 2014.

BRIAN MAYO-SMITH, Liquidator.

2014-ds6863

RICHARD CRAIG CONSTRUCTION LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

We, Karen Betty Mason and Rachel Mason-Thomas, liquidators of the above-named company, whose registered office is situated at Suite 6, Level 2, 100 Parnell Road, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Act 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 objections to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 2 December 2014.

Dated this 3rd day of November 2014.

K. B. MASON, Liquidator.

Contact Details: Meltzer Mason, Suite 6, Level 2, 100 Parnell Road, Parnell, Auckland 1052. *Postal Address:* PO Box 6302, Wellesley Street, Auckland 1141.

2014-ds6834

PARK ESTATE LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Tony Wayne Pattison and John Howard Ross Fisk, liquidators of PARK ESTATE 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 objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 11 December 2014.

Dated this 4th day of November 2014.

TONY WAYNE PATTISON, Liquidator.

2014-ds6914

WENWARD LIMITED and FRANFAY LIMITED (both in liquidation)

Notice of Intention to Remove Companies 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 companies, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar my final reports on the liquidations, 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 12 December 2014.

A. C. HARRIS, Liquidator.

Contact Details: Email: anthony@anthonyharris.co.nz

2014-ds6943

FIRM PI 2 LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Company No.: 948898

We, Glen David Gernhoefer and Aaron Douglas Walsh, liquidators of the above-named company, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 ("the Act") 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 objections to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar no later than 14 November 2014.

Dated this 8th day of October 2014.

GLEN GERNHOEFER, Liquidator.

2014-ds6955

TUMANAKO INVESTMENTS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

Company No.: 2244157

We, Shaun Neil Adams and Vivian Judith Fatupaito, 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, 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 4 December 2014.

Dated this 6th day of November 2014.

VIVIAN JUDITH FATUPAITO, Joint and Several Liquidator.

2014-ds6907

REAL ESTATE ASSET FINANCE LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Brian Mayo-Smith and Andrew Bethell, liquidators of REAL ESTATE ASSET FINANCE LIMITED (in liquidation), whose registered office is situated at BDO Auckland, Level 8, BDO Tower, 120 Albert Street, 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 objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 12 December 2014.

Dated this 17th day of October 2014.

BRIAN MAYO-SMITH, Liquidator.

2014-ds6862

TRAINING CONTRACT 2002 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 objections 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 6th day of November 2014.

HENRY DAVID LEVIN, Liquidator.

2014-ds6891

MIALCO ENTERPRISES 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 be removing 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 objections to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 8 December 2014.

PAUL SARGISON, Joint Liquidator.

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

2014-ds6906

WALTER NEW ZEALAND LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

Andrew James Bethell and James Henry Greenway, liquidators of the company, whose registered office is situated at BDO Auckland, Level 8, BDO Tower, 120 Albert Street, Auckland 1010, 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 objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 12 December 2014.

Dated this 12th day of November 2014.

ANDREW BETHELL, Liquidator.

2014-ds6960

GOVERNMENT NOTICES

Authorities/Other Agencies of State

Notice of Sports Anti-Doping Rules (2015)

The Board of Drug Free Sport New Zealand has made the Sports Anti-Doping Rules (2015) ("2015 Rules") under section 16 of the Sports Anti-Doping Act 2006.

The 2015 Rules amend the Sports Anti-Doping Rules (2014)* and incorporate revised World Anti-Doping Agency International Standards.

The 2015 Rules incorporate by reference the following World Anti-Doping Agency International Standards:

- a. World Anti-Doping Agency 2015 List of Prohibited Substances and Methods;
- b. World Anti-Doping Agency 2015 International Standard for Therapeutic Use Exemptions;
- c. World Anti-Doping Agency 2015 International Standard for Testing and Investigations;
- d. World Anti-Doping Agency 2015 International Standard for Laboratories; and
- e. World Anti-Doping Agency 2015 International Standard for the Protection of Privacy and Personal Information.

The 2015 Rules and the material incorporated by reference can be inspected free of charge during normal working hours at Drug Free Sport New Zealand, Level 3, Building 5, 666 Great South Road, Ellerslie, Auckland.

Copies of the 2015 Rules and material incorporated by reference can be purchased from Drug Free Sport New Zealand, Level 3, Building 5, 666 Great South Road, Ellerslie, Auckland.

The 2015 Rules and material incorporated by reference can be viewed on the Drug Free Sport New Zealand website

www.drugfreesport.org.nz/

The Sports Anti-Doping Rules (2015) come into force on **1 January 2015**.

Dated at Auckland this 5th day of November 2014.

GRAEME STEEL, Chief Executive, Drug Free Sport New Zealand.

*[New Zealand Gazette, 28 November 2013, No. 159, page 4424](#)

2014-au6879

Notice Under Section 70C of the Securities Act 1978

Pursuant to section 70B of the Securities Act 1978, the Financial Markets Authority on 11 November 2014 granted the exemptions contained in the Securities Act (Kiwi Income Property Trust) Exemption Notice (No. 2) 2014.

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, 2 Takutai Square, Britomart, Auckland, or by post to PO Box 1179, Wellington 6140.

2014-au6998

Notice Under Section 70C of the Securities Act 1978

Pursuant to section 70B of the Securities Act 1978, the Financial Markets Authority on 11 November 2014 granted the exemptions contained in the Securities Act (Kiwi Property Group Limited) Exemption Notice 2014.

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, 2 Takutai Square, Britomart, Auckland, or by post to PO Box 1179, Wellington 6140.

2014-au6999

Civil Aviation Rule Part 71—Designation of Airspace

Pursuant to Civil Aviation Rule Part 71.9(d), the following amendments were designated with effect from **13 November 2014**:

- The following control zone is amended:
 - NZA152 Auckland CTR/C
- The following danger areas are established:
 - NZD227 Cambridge, Waikato
 - NZD330 Oaonui, Taranaki
 - NZD331 Kapuni, South Taranaki
 - NZD332 Maui Platform A, Taranaki Bight
 - NZD333 Maui Platform B, Taranaki Bight
 - NZD716 Denniston, West Coast
- The following danger area is disestablished:
 - NZD222 Mercer, North Waikato
- The following danger area is amended:
 - NZD125 Tiritiri Matangi, Hauraki Gulf
- The following military operating areas are established:
 - NZM201 Ardmore, South Auckland
 - NZM205 Bay of Plenty A
 - NZM206 Bay of Plenty B

NZM207 Bay of Plenty C

NZM208 Bay of Plenty D

NZM303 Desert, Central North Island

NZM304 Waiouru East, Central North Island

- The following military operating areas are amended:

NZM300 Rangipopo Desert, Central North Island

NZM301 Moawhango, East Waiouru

- The following military operating areas are disestablished:

NZM200 Papakura, South Auckland

NZM203 Bay of Plenty

- The following general aviation areas are established:

NZG152 Moir Hill, North Auckland

NZG153 Waitoki, North Auckland

NZG154 Whenuapai, North Auckland

NZG156 Hobsonville, North Auckland

NZG272 Huntly, Waikato

- The following general aviation area is amended:

NZG155 Woodhill, North Auckland

- The following visual reporting points are established:

Mohaka River Mouth, Hawkes Bay

Breaksea, Stewart Island

Codfish, Stewart Island

East Cape, Stewart Island

High Rock, Stewart Island

Kopeka, Stewart Island

Mt Rakeahua, Stewart Island

Tin Range, Stewart Island

- The following visual reporting points are disestablished:

Mohaka River, Hawkes Bay

The Knobbles, Stewart Island

Wharepuaitaha Island, Stewart Island

- The following mandatory broadcast zones are amended:

NZB174 Great Barrier, Auckland

NZB177 Auckland City, Auckland

NZB272 Ardmore, South Auckland

NZB273 Matamata, Waikato

- The following mandatory broadcast zones are established:

NZB178 Parakai, North Auckland

NZB776 Stewart Island

- The following area QNH zones are amended:

NZQ185 Northland Area QNH Zone

NZQ285 King Country Area QNH Zone

A copy of this amendment is available for viewing at

www.caa.govt.nz (NZ Air Navigation Register)

and at Asteron Centre, Level 15, 55 Featherston Street, Wellington 6011, or on application to the Aeronautical Service Unit, CAA, PO Box 3555, Wellington 6140.

Dated at Wellington this 6th day of November 2014.

DECLAN SMIDDY, Manager Aeronautical Services.

2014-au6901

Civil Aviation Rule Part 95—Instrument Flight Procedures—Registration

Pursuant to Civil Aviation Rule Part 95.55, the following amendments were designated with effect from **13 November 2014**:

- The following ATS terminal routes are amended:

Auckland RNAV STAR RWY 05R DAVEE THREE BRAVO ARRIVAL

Auckland RNAV STAR RWY 05R HAMILTON FIVE DELTA ARRIVAL

Auckland RNAV STAR RWY 05R NOBAR FIVE BRAVO ARRIVAL

Auckland RNAV STAR RWY 05R NOBAR FIVE DELTA ARRIVAL

Auckland RNAV STAR RWY 05R PEPPE THREE ALFA ARRIVAL

Auckland RNAV STAR RWY 05R PEPPE THREE BRAVO ARRIVAL

Auckland RNAV STAR RWY 05R PEPPE FOUR CHARLIE ARRIVAL

Auckland RNAV STAR RWY 05R PEPPE FIVE DELTA ARRIVAL

Auckland LOC/DME RWY 05C

Auckland LOC/DME RWY 23C

Auckland LOC/DME W RWY 05R

Auckland VOR/DME W RWY 05R

Auckland LOC/DME E RWY 23L

Auckland VOR/DME RWY 23L

Auckland VOR/DME E RWY 23L

Auckland VOR/DME W RWY 23L

Auckland RNAV SID RWY 05R POLIS ONE QUEBEC DEPARTURE

Auckland RNAV SID RWY 05R REKIS ONE QUEBEC DEPARTURE

Auckland RNAV SID RWY 05R PAGLA ONE QUEBEC DEPARTURE

Auckland RNAV SID RWY 05R BROOK ONE QUEBEC DEPARTURE

Auckland RNAV SID RWY 05R RANGI ONE QUEBEC DEPARTURE

Auckland RNAV SID RWY 23L LENGU ONE PAPA DEPARTURE

Auckland RNAV SID RWY 23L CLARK ONE PAPA DEPARTURE

Auckland RNAV SID RWY 23L PEEHA ONE PAPA DEPARTURE

Christchurch ILS/DME RWY 02

Christchurch ILS/DME RWY 20

Invercargill RNAV (GNSS) STAR RWY 04 ADLUP ONE PAPA DEPARTURE

Invercargill RNAV (GNSS) STAR RWY 04 ANOPA ONE PAPA DEPARTURE

Invercargill RNAV (GNSS) STAR RWY 22 ADLUP ONE QUEBEC DEPARTURE

Invercargill RNAV (GNSS) STAR RWY 22 ANOPA ONE QUEBEC DEPARTURE
Invercargill RNAV (GNSS) STAR RWY 22 EPDAB TWO QUEBEC DEPARTURE
Invercargill RNAV (GNSS) STAR RWY 22 AMVIX ONE QUEBEC DEPARTURE
Invercargill RNAV (GNSS) RWY 04
Invercargill RNAV (GNSS) RWY 22
Napier SID RWY 16 LIMA THREE DEPARTURE
Napier SID RWY 16 MIKE THREE DEPARTURE
Napier SID RWY 16 NOVEMBER THREE DEPARTURE
Napier SID RWY 34 LIMA THREE DEPARTURE
Napier SID RWY 34 MIKE THREE DEPARTURE
Napier SID RWY 34 NOVEMBER THREE DEPARTURE
Wellington RNAV STAR RWY 16 DOGAD TWO BRAVO ARRIVAL
Wellington RNAV STAR RWY 16 LADIT FOUR BRAVO ARRIVAL

- The following ATS terminal routes are disestablished:

Auckland RNAV STAR RWY 05R EXOPI TWO DELTA ARRIVAL
Auckland RNAV STAR RWY 23L ARADI TWO CHARLIE ARRIVAL
Auckland RNAV STAR RWY 23L BASIV TWO CHARLIE ARRIVAL
Auckland RNAV (RNP) X RWY 05R
Auckland RNAV (RNP) X RWY 23L
Auckland RNAV SID RWY 05R BROOK ONE BRAVO DEPARTURE
Auckland RNAV SID RWY 05R RANGI ONE BRAVO DEPARTURE
Auckland RNAV SID RWY 23L BROOK ONE ALFA DEPARTURE
Auckland RNAV SID RWY 23L CLARK ONE ALFA DEPARTURE
Auckland RNAV SID RWY 23L PEEHA ONE ALFA DEPARTURE

- The following ATS terminal routes are established:

Helena Bay RNAV (GNSS) 255
Helena Bay RNAV (GNSS) SID
Invercargill RNAV (GNSS) SID RWY 04 AMVIX ONE PAPA DEPARTURE

- The following IFR significant points are established:

ADKUM; BEBOB; BUDLU; DADLU; EKODA; MADOK; MADVI; MAGLO; PAGLA; POLIS; REKIS; RUVGI; VINOD

- The following IFR significant points are disestablished:

KABAS; NV412; NV413

- The following ATS route is established:

Y506 SILVO-TPAPA

- The following ATS routes are disestablished:

H415; Y244; Y506 SILVO-PADMU

- The following ATS routes are amended:

B200; B455; B578; B596; B598; B599; G223; G224; G593; G595; H117; H167; H252; H259; H310; H381; L508;
M643; P753; P753; P766; P880; Q520; Q559; Q697; Q712; Q787; Q983; R327; R582; V122; Y266; Y676

A copy of this amendment is available for viewing at

www.caa.govt.nz (NZ Air Navigation Register)

and at Asteron Centre, Level 15, 55 Featherston Street, Wellington 6011, or on application to the Aeronautical Service Unit, CAA, PO Box 3555, Wellington 6140.

Dated at Wellington this 6th day of November 2014.

DECLAN SMIDDY, Manager Aeronautical Services.

2014-au6902

Notification of Amendments to Material Incorporated by Reference into Maritime Rules

Pursuant to section 452(6) of the Maritime Transport Act 1994, the Authority (Maritime New Zealand) gives notice that certain material currently incorporated by reference in the Maritime Rules has been replaced.

Part 42B: Safety Equipment - Fire Appliance Performance Standards

Maritime Rule 42B.20(16) currently refers to "Australian standard AS 1851:2005, Section 11 *Gaseous fire extinguishing systems*". This reference was made in the rule on 4 August 2008. The standard referred to has been replaced with "Australian Standard AS 1851-2012, Routine service of fire protection systems and equipment, Section 7 Special Hazard Systems".

The amendment to the material incorporated by reference into the rules as described above takes effect as part of the rules from **1 January 2015**.

Availability of material for inspection

The material incorporated by reference described above is available for inspection by appointment free of charge at the Maritime New Zealand office listed below during the hours of 8.30am to 5.00pm, Monday to Friday:

Maritime New Zealand Office

Wellington: Level 11, 1 Grey Street.

Availability of material for purchase

The material incorporated by reference may be purchased from the publications website of Standards Australia, where publications are searchable according to name and code:

www.standards.org.au/SearchandBuyAStandard/Pages/default.aspx

Dated at Wellington this 13th day of November 2014.

DEB PLAYER, Acting Manager Domestic and International Policy, Maritime New Zealand.

2014-au6996

Notification of Proposed Maritime and Marine Protection Rules

In accordance with section 446(a) of the Maritime Transport Act 1994, Maritime New Zealand, on behalf of the Minister of Transport, gives notice of the Minister's intention to make the following maritime and marine protection rules:

Maritime and Marine Protection Rules Various Amendments 2015

The amendments propose minor, mainly technical or editorial, changes to the following Maritime Rules:

Parts 20, 21, 22, 24A, 24B, 24E, 25, 31, 34, 35, 40A, 40B, 40C, 40D, 40E, 40F, 41, 42A, 42B, 43, 46, 47, 48, 50, 53, 90 and 91.

The amendments propose minor, mainly technical or editorial, changes to the following Marine Protection Rules

Parts 100, 101A, 101B, 102, 103, 121A, 121B, 122, 123B, 125, 130A, 141, 142A, 142B, 150, 160 and 190.

Comments are invited on the above proposed maritime and marine protection rules developed under the Maritime Transport Act 1994.

The consultation document and online submission form can be found at

www.maritimenz.govt.nz/consultation

Submissions must be made online, by email, or by post by **11 December 2014**.

Postal submissions must be addressed to Rules Coordinator.

Copies of the consultation document are available free of charge from Maritime New Zealand, Level 11, 1 Grey Street, Wellington, or by contacting the Rules Coordinator at

rules.coordinator@maritimenz.govt.nz

or by writing to PO Box 25620, Wellington 6146.

Copies are also available on the Maritime New Zealand website at

www.maritimenz.govt.nz/consultation

DEB PLAYER, Acting Manager Domestic and International Policy, Maritime New Zealand.

2014-au6994

Delegated Legislation

Notice Under the Legislation Act 2012

Pursuant to the Legislation Act 2012, notice is hereby given of the making of Legislative Instruments 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>
Financial Markets Conduct Act 2013	Financial Markets Conduct (FMC Reporting Entities with Higher Level of Public Accountability) Notice 2014	2014/343	7/11/14	\$3.45

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:

<i>Total Value of Purchases</i>	<i>Maximum Charge</i>
\$12.00 and less	\$1.79 p&p
\$12.01 to \$30.00	\$3.57 p&p
\$30.01 and greater	\$5.62 p&p

Copies can be bought or ordered by mail from Legislation Direct, PO Box 12418, Thorndon, Wellington 6144. Email: ldorders@legislationdirect.co.nz Please quote title and serial numbers. Prices for quantities supplied on application. Copies are also available over the counter at the following locations:

Vic Books (Pipitea): Victoria University, Ground Floor, Rutherford House, 23 Lambton Quay, Wellington.
Bennetts Bookshops: Manukau Institute of Technology, Gate 11, NP Block, Otara Road, Manukau; University of Waikato, Gate 5, Hillcrest Road, Hamilton; Bennetts University Bookshop, Massey University, Palmerston North; Christchurch Polytechnic Institute of Technology, Madras Street, Christchurch; University Bookshop Canterbury Limited, University Drive, Ilam, Christchurch 8041. **Whitcoulls:** 38–42 Broadway Avenue, Palmerston North.

2014-dl7023

Departmental

Notice of Initiation: Review of Anti-dumping Duty Applying to Imports of Reinforcing Bar and Coil From Thailand

Pursuant to section 14(8) of the Dumping and Countervailing Duties Act 1988, and acting under delegated authority from the Chief Executive of the Ministry of Business, Innovation and Employment, I have initiated a review of the imposition of anti-dumping duty in respect of the goods described in the Schedule to this notice (“the goods”).

This initiation follows the receipt of an application made by the New Zealand industry providing positive evidence justifying the need for a review.

Final anti-dumping duty was imposed on the goods following a determination made on 5 March 2004. The current duty is the result of a reassessment, notice of which was published in the [New Zealand Gazette, 26 November 2009, No. 171, page 4130](#).

Schedule

Goods Subject to Review

Country of Origin

Thailand

Description of Goods

Reinforcing steel bar and coil with a diameter equal to or greater than 5mm and less than or equal to 40mm.

The goods are currently classified under Tariff Item 7213.10.90 and Statistical Keys 01E, 09L; Tariff Item 72.13.91.90 and Statistical Keys 01J, 05A, 09D; Tariff Item 72.13.99.90 and Statistical Keys 01E, 05H, 09L; Tariff Item 72.14.20.90 and Statistical Keys 01G, 05K; Tariff Item 72.14.99.90 and Statistical Keys 01C, 03K, 11L, 13G, 21H; and Tariff Items and Statistical Keys 72.27.90.00.19H, 72.28.30.00.19D, 72.28.50.00.19A and 72.28.60.00.19E of the Tariff of New Zealand, which classifications are provided for convenience and Customs purposes only, the written description being dispositive.

Dated at Wellington this 6th day of November 2014.

ROBIN HILL, Principal Advisor, Trade and Regulatory Cooperation, Trade and International Environment Branch, Ministry of Business, Innovation and Employment.

Invitation for Submissions

A non-confidential version of the Initiation Memorandum, which contains details of consideration of the application for the initiation of a review, is available from Trade and Regulatory Cooperation, Trade and International Environment Branch, Ministry of Business, Innovation and Employment, PO Box 1473, Wellington, or by emailing

traderem@mbie.govt.nz

or on the Ministry's website

www.mbie.govt.nz

Interested parties are invited to make submissions in relation to the review at the address given above.

2014-go6894

Acting District Court Judge Appointed

Pursuant to section 10A of the District Courts Act 1947, His Excellency the Governor-General of New Zealand has been pleased to appoint

Allan Neil MacLean, retiring District Court Judge

to be an Acting District Court Judge, to exercise civil and criminal jurisdiction in New Zealand at such place or places and for such period or periods only as the Chief District Court Judge may fix, pursuant to section 10A of the District Courts Act 1947, for a term of two years commencing on 25 November 2014.

Dated at Wellington this 30th day of October 2014.

Hon CHRISTOPHER FINLAYSON, qc, Attorney-General.

2014-go6911

Corrigendum—Amendment to the Notice—Research, Science, and Technology Funding Subject to a Separate Decision-making Process

In the notice with the above heading published in the [New Zealand Gazette, 24 July 2014, No. 79, page 2198](#),

“30 May 2013, No. 68, page 1835”

is to read

“6 June 2013, No. 72, page 1918”.

Dated at Wellington this 7th day of November 2014.

Hon STEVEN JOYCE, Minister of Science and Innovation.

2014-go6948

Marriage Celebrants for 2014 Notice No. 97

Pursuant to the provisions of section 10 of the Marriage Act 1955, the following names of marriage celebrants within the meaning of the said Act are published for general information:

Ballantyne, Russell James, Vineyard Christian Fellowship.
Barnes, Jonathan Gillies, City Church Wellington.
Falesii, Su'a Kaisala, Church of Jesus Christ of Latter-Day Saints.
Helu, Aminiasi Havea Hikule'o, Church of Jesus Christ of Latter-Day Saints.
Holtslag, David William, The Olive Tree Church.
Houghton, Janelle Eva, New Life Churches of New Zealand.
Lazarus, Harry John, New Life Revival Centre.
Lazarus, Teurikore Horeana, New Life Revival Centre.
Liang, Ning, Evangelize China Fellowship Holy Word Church of Auckland Incorporated.
Lualua, Pulemalie, Siitia Keriso Samoan Church of God.
Lualua, Valoaga, Siitia Keriso Samoan Church of God.
Moore, Raymond Eric, City Church Wellington.
Parks, Michael Gerald, Rhema Family Church.
Pemberton, Lance David Darin, Church of Jesus Christ of Latter-Day Saints.
Shackell, Alison Jane, National Spiritual Assembly of the Baha'is of New Zealand.
Ula, Lyndsey Joan, National Spiritual Assembly of the Baha'is of New Zealand.
Vaha'akolo, Edward Douglas Gregory, United Maori Mission.
Van Nes, Gregory Franz, Encounter Ministries Trust.
Westrupp, William Babington, Faith City Church.
Whittaker, Edmund Harrison, Family Life New Zealand.

Dated at Wellington this 13th day of November 2014.

JEFF MONTGOMERY, Registrar-General.

2014-go6970

Civil Union Celebrants for 2014 Notice No. 27

Pursuant to the provisions of section 28 of the Civil Union Act 2004, the following person has been removed from the list of civil union celebrants under section 29 of the Act. This removal comes into force on 27 November 2014:

Scott, Jacqueline Thelmay, 139 Patuwai Drive, Whangamata.

Dated at Wellington this 13th day of November 2014.

JEFF MONTGOMERY, Registrar-General.

2014-go6971

Marriage Celebrants for 2014 Notice No. 96

Pursuant to the provisions of section 8 of the Marriage Act 1955, the following names of marriage celebrants within the meaning of the said Act are published for general information:

Crocker, Colin Frank, Baptist.
Mackie, Shannan James, Baptist.
Tucker, John Harvey, Baptist.

Dated at Wellington this 13th day of November 2014.

JEFF MONTGOMERY, Registrar-General.

2014-go6969

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

Product: **Fluarix Tetra**
Active Ingredients: Influenza virus A/California/7/2009 (H1N1) like strain 15mcg
 Influenza virus A/Texas/50/2012 (H3N2) like strain 15mcg
 Influenza virus B/Massachusetts/2/2012 like strain 15mcg
 Influenza virus B/Yamagata 16/88 15mcg
Dosage Form: Suspension for injection
New Zealand Sponsor: GlaxoSmithKline (NZ) Limited
Manufacturers: GlaxoSmithKline Biologicals SA, Wavre, Belgium
 GlaxoSmithKline Biologicals (Dresden), Dresden, Germany

Product: **Gazyva**
Active Ingredient: Obinutuzumab 1000mg
Dosage Form: Concentrate for infusion
New Zealand Sponsor: Roche Products (NZ) Limited
Manufacturer: Roche Diagnostics GmbH, Mannheim, Germany

Product: **Risperidone ODT Mylan**
Active Ingredient: Risperidone 0.5mg
Dosage Form: Orodispersible tablet
New Zealand Sponsor: Mylan New Zealand Limited
Manufacturer: Mylan Laboratories Limited, Maharashtra State, India

Product: **Risperidone ODT Mylan**
Active Ingredient: Risperidone 1mg
Dosage Form: Orodispersible tablet
New Zealand Sponsor: Mylan New Zealand Limited
Manufacturer: Mylan Laboratories Limited, Maharashtra State, India

Product: **Risperidone ODT Mylan**
Active Ingredient: Risperidone 2mg
Dosage Form: Orodispersible tablet
New Zealand Sponsor: Mylan New Zealand Limited
Manufacturer: Mylan Laboratories Limited, Maharashtra State, India

Product: **Risperidone ODT Mylan**
Active Ingredient: Risperidone 3mg
Dosage Form: Orodispersible tablet
New Zealand Sponsor: Mylan New Zealand Limited
Manufacturer: Mylan Laboratories Limited, Maharashtra State, India

Product: **Risperidone ODT Mylan**
Active Ingredient: Risperidone 4mg
Dosage Form: Orodispersible tablet
New Zealand Sponsor: Mylan New Zealand Limited
Manufacturer: Mylan Laboratories Limited, Maharashtra State, India

Dated this 6th day of November 2014.

SUSAN MARTINDALE, Acting Group Manager, Medsafe, Ministry of Health (pursuant to delegation given by the Minister of Health on 11 September 2013).

2014-go6912

Marriage Celebrants for 2014 Notice No. 95

Pursuant to the provisions of section 11 of the Marriage Act 1955, the following names of marriage celebrants within the meaning of the said Act are published for general information:

Brown, Renton Kingsley, 159 Wellington Street, Pukekohe, Auckland.

Flaws, Adam Thomas George, 3/386 East Coast Road, Sunnynook, Auckland.

Giles, Irena Huia, 24 Elizabeth Street, Pakuranga, Auckland.

King, June Cherie, 25 Gaskin Place, Haumoana, Hastings.

Whiu, Huirua, 30 Richmond Street, Maraenui, Napier.

Zhang, Daniel, 5 Rosemary Avenue, Forrest Hill, Auckland.

Dated at Wellington this 13th day of November 2014.

JEFF MONTGOMERY, Registrar-General.

2014-go6968

Civil Union Celebrants for 2014 Notice No. 26

Pursuant to the provisions of sections 26 and 27 of the Civil Union Act 2004, the following persons have been appointed as civil union celebrants for the period 13 November 2014 to 31 January 2015:

Flaws, Adam Thomas George, 3/386 East Coast Road, Sunnynook, Auckland.

Giles, Irena Huia, 24 Elizabeth Street, Pakuranga, Auckland.

King, June Cherie, 25 Gaskin Place, Haumoana, Hastings.

Zhang, Daniel, 5 Rosemary Avenue, Forrest Hill, Auckland.

Dated at Wellington this 13th day of November 2014.

JEFF MONTGOMERY, Registrar-General.

2014-go6967

Appointment of Judge of the High Court

Pursuant to section 4 of the Judicature Act 1908, His Excellency the Governor-General of New Zealand, in the name and on behalf of Her Majesty The Queen, has been pleased to appoint

Matthew Alexander Muir, one of Her Majesty's Counsel, of Auckland

a Judge of the High Court, the Commission to take effect on 17 November 2014.

Dated at Wellington this 29th day of October 2014.

Hon CHRISTOPHER FINLAYSON, Attorney-General.

2014-go6949

Notice of Variation of a Scheduled International Air Service Licence

Pursuant to sections 41(1) and 42 of the State Sector Act 1988, section 87Q(4) of the Civil Aviation Act 1990, and a delegation from the Secretary for Transport dated 10 September 2013, I hereby give notice that the Secretary for Transport has varied the terms of the Scheduled International Air Service Licence issued to China Eastern Airlines Corporation Limited to authorise the airline to operate up to seven return services per week with any aircraft type, and introduce a less onerous provision for the filing of tariffs.

The variations took effect on 10 November 2014.

Signed at Wellington this 11th day of November 2014.

SONYA van de GEER, Principal Adviser, Aviation and Security, Ministry of Transport.

2014-go6990

Marriage Celebrants for 2014 Notice No. 98

Pursuant to the provisions of section 13 of the Marriage Act 1955, it is hereby notified that the following names will be removed from the list of marriage celebrants under sections 8 and 10 of the Act as at 27 November 2014.

Ahmed, Farid, Muslim Association Of Canterbury (MAC).

Monga, Princess, Anglican.

Nanai, Tiuli Tafaoga Ili, New Testament Church Aotearoa.

Rau, Kahira Shialea, Anglican.

Tupou, Siosaia Tamata'ane, Methodist.

Dated at Wellington this 13th day of November 2014.

JEFF MONTGOMERY, Registrar-General.

2014-go6972

Revocation of Notice of Direction to Appoint a Limited Statutory Manager for the Mapiu School (1805) Board of Trustees

Under section 78M(7) of the Education Act 1989, with delegated authority from the Minister of Education, I hereby revoke the notice (as published in the [New Zealand Gazette, 3 April 2014, No. 36, page 1044](#)) appointing a limited statutory manager for the **Mapiu School** Board of Trustees.

This notice takes effect on the day of publication.

Dated at Wellington this 11th day of November 2014.

KATRINA CASEY, Deputy Secretary, Sector Enablement and Support, Ministry of Education.

2014-go6986

Corrigendum—Marriage Celebrants for 2014 Notice No. 91

In the notice with the above heading published in the [New Zealand Gazette, 30 October 2014, No. 132, Notice No. go6692](#), please replace

“Ulrich, Christine Robyn”

with

“Urlich, Christine Robyn”.

Dated this 13th day of November 2014.

JEFF MONTGOMERY, Registrar General.

2014-go6947

Notice of Direction to Appoint a Limited Statutory Manager for the St Joseph's School (Picton) (3009) Board of Trustees

Under section 78M of the Education Act 1989, with delegated authority from the Minister of Education, I hereby direct the appointment of a limited statutory manager for the **St Joseph's School (Picton)** 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).

A limited statutory manager may also advise the board on the following matters relating to board systems and processes:

- Establishing processes for planning and reporting (whether statutory or otherwise) including charter review, strategic planning and annual planning;
- establishing procedures and processes (whether statutory or otherwise) for school-wide self-review; and
- establishing procedures and processes (whether statutory or otherwise) for the investigation and resolution of complaints to the board.

This notice takes effect on the day of publication.

Dated at Wellington this 11th day of November 2014.

KATRINA CASEY, Deputy Secretary, Sector Enablement and Support, Ministry of Education.

2014-go6978

Land Notices

Land Acquired for Road— 3 Forge Way, Mount Wellington, Auckland

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jessica Enoka, 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 Auckland Council on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland

Schedule

Area m ²	Description
40	Part Lot 1 DP 189494; shown as Section 1 on SO 471986 (part Computer Freehold Register NA119A/740).

Dated at Wellington this 5th day of November 2014.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2014-ln6882

Road Stopped and Amalgamated—Victoria and Gladstone Streets, Dargaville, Kaipara District

Pursuant to sections 116 and 117 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, Land Information New Zealand, declares the portion of road described in the Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register NA855/215, subject to Mortgage D365590.1, on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Kaipara District

Schedule

Road Stopped and Amalgamated

Area m ²	Description
202	Adjoining Part Lot 60 DP 10897; shown as Section 1 on SO 469944.

Dated at Wellington this 30th day of October 2014.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2005/10895)

2014-ln6892

Land Acquired and Declared Road—913-917, 1079, 1079A, 1087, 1089, 1093, 1095, 1097 and 1099 Dominion Road, and 39 and 41 Denbigh Avenue, Mount

Roskill, Auckland

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jemma Cooper, 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 Auckland Council;
- b. Pursuant to section 114, declares the land described in the Second Schedule to this notice to be road and remain vested in the Auckland Council

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

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

Area m ²	Description
42	Part Lot 16 DP 25245 and Part Lot 1 DP 153311; shown as Section 9 on SO 447725 (part Computer Freehold Register NA91D/46 and part Computer Interest Register 639744).
30	Part Lot 17 DP 14054 and Part Lot 4 DP 154305; shown as Section 11 on SO 447725 (part Computer Freehold Register NA92A/1000 and part Computer Interest Register 639744).
5	Part Lot 1 DP 207092; shown as Section 11 on SO 448006 (part Computer Freehold Register NA135B/920).
24	Part Lot 2 DP 207092; shown as Section 13 on SO 448006 (part Computer Freehold Register NA135B/921).
60	Part Lot 333 DP 19327; shown as Section 2 on SO 473154 (part Composite Computer Register NA115D/658).
23	Part Lot 333 DP 19327; shown as Section 15 on SO 473154 (part Composite Computer Register NA115D/658).

Second Schedule*Land Declared as Road*

Area m ²	Description
60	Part Lot 333 DP 19327; shown as Section 2 on SO 473154 (part Composite Computer Register NA110A/750).
74	Part Lot 332 DP 19327; shown as Section 4 on SO 473154 (part Composite Computer Registers NA104D/518 and NA106C/844).
79	Part Lot 331 DP 19327; shown as Section 6 on SO 473154 (part Composite Computer Registers NA99D/374 and NA106C/484).
55	Part Lot 330 DP 19327; shown as Section 8 on SO 473154 (part Composite Computer Registers NA91A/817 and NA92B/762).
50	Part Lot 329 DP 19327; shown as Section 10 on SO 473154 (part Composite Computer Registers NA59D/934 and NA86D/478).

- 38 Part Lot 328 DP 19327; shown as Section 12 on SO 473154 (part Computer Freehold Register NA55B/1373).
- 14 Part Lot 327 DP 19327; shown as Section 14 on SO 473154 (part Computer Freehold Register NA441/197).
- 23 Part Lot 333 DP 19327; shown as Section 15 on SO 473154 (part Composite Computer Register NA110A/750).

Dated at Wellington this 5th day of November 2014.

J. COOPER, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2014-In6886

Declaration That Land is a Reserve

Pursuant to section 14 of the Reserves Act 1977, and to a delegation from the Minister of Conservation, the Western Bay of Plenty District Council hereby notifies that a resolution was adopted by the Western Bay of Plenty District Council at its meeting on 3 July 2014, declaring the parcel of land described in the First Schedule hereto to be a recreation reserve and the parcel of land described in the Second Schedule hereto to be a local purpose (community purpose) reserve subject to the Reserves Act 1977.

South Auckland Land District—Western Bay of Plenty District

First Schedule

Area ha	Description
3.5611	Lot 3 DP 446472 (Computer Freehold Register 562503).

Second Schedule

Area ha	Description
0.1855	Lot 2 DP 446472 (Computer Freehold Register 562502).

Dated at Tauranga this 24th day of October 2014.

MIRIAM TARIS, Chief Executive, Western Bay of Plenty District Council.

(WBOPDC Resolution C9.8 dated 03/07/2014)

2014-In6887

Revocation of the Reservation Over a Reserve Specifying That the Land Shall Vest in the Far North District Council in Fee Simple, Specifying the Manner of Disposal and How to Utilise Proceeds of Sale

Under the Reserves Act 1977, the Conservation Partnerships Manager, Far North District, Department of Conservation, revokes the reservation as recreation reserve over the land described in the Schedule and declares that the land may be disposed of by the Far North District Council in such manner, at a price, and on terms and conditions as the council determines, the proceeds from a sale to be paid into the council's reserves account, such money to be used and applied in or towards the improvement of other reserves under the control of the council in the Whangaroa area, or in or towards the purchase of other land in the Whangaroa area for reserve.

North Auckland Land District—Far North District

Schedule

Area ha	Description
------------	-------------

0.2350 Lot 1 DP 185404 (All Computer Freehold Register NA116A/4).

Dated at Whangarei this 31st day of October 2014.

CAROLYN SMITH.

(DOC PAD-01-02-08)

2014-ln6898

Road Realignment—Lake Road, Rotorua District

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

- a. Pursuant to sections 20 and 50, 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 Rotorua District Council;
- b. Pursuant to section 20, declares that, agreements to that effect having been entered into, the land described in the Second Schedule to this notice is hereby acquired for road and shall vest in the Rotorua District Council

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

South Auckland Land District—Rotorua District

First Schedule

Land Acquired for Road

Area m ²	Description
187	Part Koutu 3 Block; shown as Section 1 on SO 470563 (Part Proclamation 1472).
106	Part Government Paddock; shown as Section 13 on SO 470563 (Part Proclamation 1472).

Second Schedule

Land Acquired for Road

Area m ²	Description
135	Part Ohinewaiura No. 1 Block; shown as Section 5 on SO 470563 (Part Computer Freehold Register SA31C/301).
120	Part Ohinewaiura No. 2 Block; shown as Section 7 on SO 470563 (Part Computer Freehold Register SA408/175).
122	Part Ohinewaiura No. 3 Block; shown as Section 9 on SO 470563 (Part Computer Freehold Register SA704/236).
124	Part Ohinewaiura No. 5A Block; shown as Section 11 on SO 470563 (Part Computer Freehold Register SA12B/93).
241	Part Lot 1 DPS 61172; shown as Section 14 on SO 470563 (Part Computer Freehold Register 82886).
41	Part Lot 1 DP 320868; shown as Section 16 on SO 470563 (Part Computer Freehold Register 82886).

Dated at Wellington this 6th day of November 2014.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2005/10905)

2014-ln6903

Road to be Stopped and Vested—Barber Street, Foxton, Horowhenua District

Pursuant to section 116 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jessica Enoka, 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 sections 117(3) and 120(3), amalgamated with the land in Computer Freehold Register 631216 on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Horowhenua District

Schedule

Road to be Stopped and Vested

Area m ²	Description
478	Part Section 270 Block I Moutere Survey District, Part Lot 1 DP 17622, Part Section 7 Block I Moutere Survey District and Lots 1-2 DP 464883 (Computer Freehold Register 631216); shown as Section 1 on SO 480769.

Dated at Wellington this 4th day of November 2014.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2006/11287)

2014-ln6858

Classification of Reserve as a Local Purpose (Airport) Reserve

Pursuant to the Reserves Act 1977, and acting under an instrument of delegation from the Minister of Conservation, the Waitaki District Council hereby classifies the reserve, vested in the said council in trust and described in the Schedule hereto, as a local purpose (airport) reserve, subject to the provisions of the said Act.

Otago Land District—Waitaki District

Schedule

Area ha	Description
254.3072	Section 92A Steward Settlement Block VIII Papakaio Survey District (Part Gazette Notice 277927).
2.1271	Section 56 Block VIII Papakaio Survey District (Part Gazette Notice 277927).

Dated at Oamaru this 4th day of November 2014.

T. J. CLOETE, Acting Chief Executive, Waitaki District Council.

2014-ln6953

Land Declared Road—State Highway 29, Lower Kaimai, Western Bay of Plenty District

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jessica Enoka, 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*.

South Auckland Land District—Western Bay of Plenty District

Schedule*Land Declared Road*

Area m ²	Description
238	Part Lot 1 DPS 52612 (part Computer Freehold Register SA47A/13); shown as Section 1 on SO 480851.
650	Part Lot 1 DPS 3394 (part Computer Freehold Register SA6D/22); shown as Section 2 on SO 480851.

Dated at Wellington this 10th day of November 2014.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2004/9498, CPC/2004/9499)

2014-In6958

Land Acquired for Soil Conservation and River Control Purposes—Ferry Road, Clive, Hastings District

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jessica Enoka, 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 soil conservation and river control purposes and shall vest in the Hawke's Bay Regional Council on the date of publication hereof in the *New Zealand Gazette*.

Hawke's Bay Land District—Hastings District

Schedule*Land Acquired for Soil Conservation and River Control Purposes*

Area m ²	Description
1845	Part Section 50 SO 9799 (part Computer Freehold Register HB91/34); shown as Section 2 on SO 478935.

Dated at Wellington this 4th day of November 2014.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2005/10893)

2014-In6857

Land Acquired for Water Treatment Purposes—Waimate West, South Taranaki District

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, 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 hereby acquired for water treatment purposes and shall vest in the South Taranaki District Council on the date of publication hereof in the *New Zealand Gazette*.

Taranaki Land District—South Taranaki District

Schedule*Land Acquired for Water Treatment Purposes*

Area m ²	Description
------------------------	-------------

Area
m²

Description

769 Part Lot 1 DP 464519 (part Computer Freehold Register 636086); shown as Section 1 on SO 463959.

Dated at Wellington this 5th day of November 2014.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2005/10977)

2014-In6876

Declaration That Land is a Reserve

Pursuant to the Reserves Act 1977, and to a delegation from the Minister of Conservation, the Chief Executive Officer, Hurunui District Council, hereby gives notice that the council resolved on 27 March 2014 that the land described in the Schedule below has been declared to be a reserve within the meaning of the Act, to be held as a recreation reserve and for the purposes specified in section 17 of the Act.

Canterbury Land District—Hurunui District

Area
ha

Description

0.3976 Lot 1 DP 422469 (all Computer Freehold Register 489545).

0.1012 Part Rural Section 1545 Block IX Teviotdale Survey District Leithfield Township (All Computer Freehold Register CB194/226).

Dated at Amberley this 5th day of November 2014.

H. DOBBIE, Chief Executive Officer, Hurunui District Council.

2014-In6884

Land Acquired for Road—174 Cavendish Drive (formerly 23 Liverpool Avenue), Manukau, Auckland

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jemma Cooper, 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 Auckland Council on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland

Schedule

Area
m²

Description

123 Part Lot 357 DP 18037; shown as Section 4 on SO 420484 (part Computer Freehold Register NA13C/339).

Dated at Wellington this 7th day of November 2014.

J. COOPER, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2014-In6933

Classification of Reserve as a Recreation Reserve—Waipiata, Central Otago District

Pursuant to the Reserves Act 1977, and acting under an instrument of delegation from the Minister of Conservation, the Central Otago District Council hereby classifies the reserve described in the Schedule hereto as recreation reserve, subject to the provisions of the said Act.

Otago Land District—Central Otago District

Schedule

Area m ²	Description
4048	Sections 110-113, Town of Komako (All <i>New Zealand Gazette</i> , 18 August 1938, No. 62, page 1867).

Dated at Alexandra this 7th day of November 2014.

P. MELHOPT, Chief Executive, Central Otago District Council.

2014-In6937

Land for Road—High Street, Geraldine, Timaru District

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

Canterbury Land District—Timaru District

Schedule

Land for Road

Area m ²	Description
103	Part Lot 15 DP 33; shown as Section 1 on SO 409131 (Part Computer Freehold Register CB29B/786).

Dated at Wellington this 3rd day of November 2014.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2006/11298)

2014-In6941

Road to be Stopped and Vested—Lake Road, Rotorua District

Pursuant to sections 116 and 117 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, 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, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register 656415 on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Rotorua District

Schedule

Road to be Stopped

Area m ²	Description
162	Lot 2 DP 475869 (Computer Freehold Register 656415); shown as Section 1 on SO 470520.

Dated at Wellington this 10th day of November 2014.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2005/10905)

Land Declared Road and Road to be Stopped—Moke Lake Road/Queenstown-Glenorchy Road, Queenstown Lakes District

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

- a. Pursuant to section 114, declares the land described in the First Schedule to this notice to be road and vested in the Queenstown Lakes District Council on the date of publication hereof in the *New Zealand Gazette*.
- b. Pursuant to sections 116, 117 and 120, declares the road described in the Second Schedule to this notice to be stopped and when stopped, Section 2 SO 477625 added to the Conservation Area described as being Block I Mid-Wakatipu Survey District, shown as Section 3 on SO 477625; Section 8 SO 477625 added to the Conservation Area described as being Block I Mid-Wakatipu Survey District, shown as Section 11 on SO 477625; and Section 10 on SO 477625 being amalgamated with the land in Computer Freehold Register 334647, subject to the Reserves Act 1977, Part IVA of the Conservation Act 1987 and section 11 of the Crown Minerals Act 1991.

Otago Land District—Queenstown Lakes District

First Schedule

Land to be Declared Road

Area ha	Description
0.1706	Section 1 SO 477625 (part Computer Freehold Register 334647).
0.2809	Section 4 SO 477625.
0.0067	Section 5 SO 477625.
0.0095	Section 6 SO 477625.
0.1494	Section 7 SO 477625 (part Computer Freehold Register 334647).
0.0686	Section 9 SO 477625.

Second Schedule

Road to be Stopped

Area ha	Description
0.1990	Section 2 SO 477625.
0.0904	Section 8 SO 477625.
0.0407	Section 10 SO 477625.

Dated at Wellington this 7th day of November 2014.

J. EARNSHAW, for the Minister for Land Information.

(LINZ CPC/2005/10903)

Land Taken for Convention Centre Precinct - Christchurch City

Lt Gen The Rt Hon Sir JERRY MATEPARAE,

Governor-General

A Proclamation

Pursuant to the Canterbury Earthquake Recovery Act 2011, I, Lieutenant General The Right Honourable Sir Jerry Mateparae, Governor-General of New Zealand, hereby declare the land described in the Schedule to be taken for the purposes of Convention Centre Precinct - Christchurch City and vested in the Crown on the 14th day after the date of the publication of this Proclamation in the *New Zealand Gazette*.

Canterbury Land District—Christchurch City

Schedule

Area ha	Description
------------	-------------

— Unit A DP 52258 (all Computer Unit Title Registers CB30K/618 and CB30K/620).

0.0003 Lot 2 DP 5179 (all Computer Freehold Register CB366/124).

Given under the hand of His Excellency the Governor-General of New Zealand and issued under the Seal of New Zealand this 6th day of November 2014.

[L.S.]

Hon GERRY BROWNLEE, Minister for Canterbury Earthquake Recovery.

God Save The Queen!

2014-In6975

Land Taken for Central Library - Christchurch City

Lt Gen The Rt Hon Sir JERRY MATEPARAE,
Governor-General

A Proclamation

Pursuant to the Canterbury Earthquake Recovery Act 2011, I, Lieutenant General The Right Honourable Sir Jerry Mateparae, Governor-General of New Zealand, hereby declare the land described in the Schedule to be taken for the purposes of Central Library - Christchurch City and vested in the Crown on the 14th day after the date of the publication of this Proclamation in the *New Zealand Gazette*.

Canterbury Land District—Christchurch City

Schedule

Area ha	Description
------------	-------------

0.0707 Lot 1-2 DP 6905 (all Computer Freehold Register CB13K/446).

Given under the hand of His Excellency the Governor-General of New Zealand and issued under the Seal of New Zealand this 6th day of November 2014.

[L.S.]

Hon GERRY BROWNLEE, Minister for Canterbury Earthquake Recovery.

God Save The Queen!

2014-In6974
