

New Zealand Gazette

WELLINGTON: THURSDAY, 15 JANUARY 2015 — No. 3

CONTENTS

COMMERCIAL NOTICES

Applications for Winding up/Liquidations	3
Appointment/Release of Liquidators	5
Appointment/Release of Receivers & Managers	12
Bankruptcies	13
Cessation of Business in New Zealand	15
Charitable Trusts	16
Incorporated Societies	16
Other	17
Removals	20

GOVERNMENT NOTICES

Authorities/Other Agencies of State	27
Departmental	35
General Section	41
Land Notices	43

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 24 November 2014, an application for putting **DUNSTAN DECORATING LIMITED** into liquidation was filed in the High Court at Dunedin. Its reference number is CIV-2014-412-194. The application is to be heard by the High Court at Dunedin on 4 February 2015 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) 951 2148. Facsimile: (03) 951 7101. The plaintiff's solicitor is David Tasker (david.tasker@ird.govt.nz), whose address is as noted above.

Dated this 8th day of January 2015.

2015-aw192

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 November 2014, an application for putting **INSPECTION SERVICES(NZ) LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11431. The application is to be heard by the High Court at Wellington on 3 February 2015 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 **Wellington City Council**, whose address for service is c/o Heaney & Partners, Level 26, PwC Tower, 188 Quay Street, Auckland 1010. The plaintiff's solicitor is David Heaney, qc, whose address is as noted above.

Dated this 18th day of December 2014.

2015-aw70

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 November 2014, an application for putting **GAIT TECHNOLOGY INTERNATIONAL LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-844. The application is to be heard by the High Court at Christchurch on 12 February 2015 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 **Foot Science International Limited**, whose address for service is at the offices of Cavell Leitch, Solicitors, 6 Hazeldean Road, Addington, Christchurch 8024. Telephone: (03) 379 9940. Facsimile: (03) 379 2408. The plaintiff's solicitor is Peter John van Keulen, whose address is as noted above.

Dated this 8th day of January 2015.

2015-aw190

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 3 November 2014, an application for putting **PRESTIGE ENTERPRISES NZ LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-437. The application is to be heard by the High Court at Hamilton on Monday 16 February 2015 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. Williams on telephone (09) 986 6115). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 12th day of January 2015.

2015-aw224

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 7 November 2014, an application for putting **JUN DEVELOPMENTS LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-279. The application is to be heard by the High Court at Christchurch on 12 February 2015 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 **Connetics Limited**, whose address for service is at the offices of Chapman Tripp, 245 Blenheim Road, Riccarton, Christchurch 8041. Telephone: (03) 353 4130. Facsimile: (03) 365 4587. The plaintiff's solicitor is Geoff Carter, whose address is as noted above.

Dated this 19th day of December 2014.

2015-aw124

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 3 November 2014, an application for putting **FARMARINE ENGINEERING LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-439. The application is to be heard by the High Court at Hamilton on Monday 16 February 2015 at 11.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to*: C. D. Astrella on telephone (07) 959 0225). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 12th day of January 2015.

2015-aw225

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 3 December 2014, an application for putting **AM TIMBER LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11504. The application is to be heard by the High Court at Wellington on 3 February 2015 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 **Porter Hire Limited**, whose address for service is at the offices of Jon Webb, Barrister and Solicitor, corner of Victoria Street and Boundary Road (PO Box 132), Hamilton. Telephone: (07) 834 3311. The plaintiff's solicitor is Jon Webb, whose address is as noted above.

Dated this 23rd day of December 2014.

2015-aw132

Appointment/Release of Liquidators

BROOKVALE HOLDINGS LIMITED (in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that on 18 December 2014 at 2.00pm, it was resolved by special resolution of the shareholder, pursuant to section 241(2)(a) of the Companies Act 1993, that the company be liquidated and that Keith Mawdsley and Kevyn Botes, of I-Business Recovery Limited, be appointed liquidators for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 26 January 2015 as the day on or before which any creditors of the above-named company are to make their claims and to establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

KEVYN BOTES, Liquidator.

The Contact Details are: I-Business Recovery Limited, PO Box 302612, North Harbour, Auckland 0751. Telephone: (09) 918 3690.

2015-al175

WINCH HOLDINGS LIMITED (in liquidation)

Notice of Appointment of Liquidator

Company No.: 1933564

Registered Office: 222 Dairy Flat Highway, Albany, Auckland.

Notice is hereby given that on 8 January 2015, the liquidation of the above-named company commenced when the shareholder appointed Jurgen Werner Herbke, chartered accountant, as liquidator.

Notice of Intention to Remove Company From the Register

The company has no known liabilities or creditors and notice is hereby given that it is intended for the company to be removed from the Register under section 318(1)(e) of the Companies Act 1993.

Any objections to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 16 February 2015.

JURGEN W. HERBKE, Liquidator.

Enquiries May be Directed to the Liquidator at: Apollo House, 222 Dairy Flat Highway, Albany, Auckland 0632.

Postal Address: PO Box 45, Albany Village, Auckland 0755. Telephone: (09) 451 9020. Facsimile: (09) 415 0522. Email: Jurgen@apolloconsulting.co.nz

2015-al194

NEW ERA PAINTING SERVICES LIMITED

Public Notice of Appointment of Liquidator

On 24 December 2014 at 9.30am, it was resolved by special resolution of the shareholder, pursuant to section 241(2)(a) of the Companies Act 1993, that NEW ERA PAINTING SERVICES LIMITED be liquidated and that Imran Kamal, certified practising accountant of Wellington, be appointed liquidator for the purpose.

Please Direct Enquiries to: Imran Kamal, PO Box 5544, Wellington. Freephone: 0800 547 767.

2015-al188

Appointment of Liquidator

The official assignee advises the following liquidations:

17 December 2014

ARCADIA LEATHER INDUSTRIES LIMITED.

MANUKAU ROAD HOLDINGS LIMITED.

PAGE PERFECT LIMITED.

OFFICIAL ASSIGNEE.

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

2015-al223

FIRE CORP INDUSTRIES NZ LIMITED

Public Notice of Appointment of Liquidator

Notice is hereby given, pursuant to section 241(2)(a) of the Companies Act 1993, that Barry White, of Fisher White & Associates Limited, was appointed as liquidator of the above-named company on Tuesday 23 December 2014 at 8.00am.

The directors have resolved that the company is solvent and is being liquidated as it has completed the purpose and objectives for which it was incorporated.

Notice to Creditors to Claim

Notice is given that the liquidator fixes 25 February 2015 as the date by 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 Made to Barry White at: Fisher White & Associates Limited, PO Box 37315, Parnell, Auckland 1151. Telephone: (09) 354 4400. Email: info@fisherwhite.com

2015-al228

PRABHNOOR ENTERPRISE LIMITED

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

Notice is hereby given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company, on 9 January 2015 at 9.00am, appointed Matthew Peter Kemp, chartered accountant, and Simon Dalton, chartered certified accountant, both of Auckland, as liquidators.

The undersigned does hereby fix 9 February 2015 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.

MATT KEMP, Joint Liquidator.

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

2015-al226

FATS ENTERPRISES LIMITED

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

On 10 December 2014, it was resolved by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, that FATS ENTERPRISES LIMITED be liquidated and that Barry White and Tamina Cunningham-Adams, of Auckland, be appointed liquidators.

The liquidation commenced on 10 December 2014 at 2.00pm.

The date by which creditors can make claims and establish their priority is fixed for 25 February 2015.

BARRY WHITE, Liquidator.

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

2015-al229

GH DEVELOPMENTS LIMITED (in liquidation)

Notice of Appointment of Liquidator

The Companies Act 1993

Company No.: 3456052

Notice is hereby given that on 17 December 2014 at 1.52pm, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that GH DEVELOPMENTS LIMITED be liquidated and that Kirk Richardson, insolvency practitioner of Auckland, be appointed liquidator for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator has fixed 20 January 2015 as the day 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, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

Address for Service: Commercial Business Services Limited, PO Box 32220, Devonport, Auckland 0744. Telephone: (09) 445 7878. Facsimile: (09) 455 7875 (*Attention:* Kirk Richardson).

2015-al59

WELBY HOLDINGS LIMITED (in liquidation)

**Notice of Appointment of Liquidators and
Notice of Meeting of Creditors**

Pursuant to the Companies Act 1993

Notice is hereby given that the liquidation of the above-named company commenced on 19 December 2014 at 1.05pm, when the members appointed Errol Wayne Bailey and Brenton John Joseph Hunt, chartered accountants of Christchurch, as liquidators, in accordance with section 241(2)(a) of the Companies Act 1993, by the passing of a special resolution by entry in the company minute book.

The directors had previously passed a resolution declaring that on the appointment of a liquidator, the company would be able to pay its debts.

Pursuant to section 243(8) of the Companies Act 1993, the liquidators are not required to call a creditors' meeting.

Any enquiries by creditors or shareholders may be directed to the liquidators.

BRENTON HUNT, Liquidator.

Address of Liquidator: Level 1, 22 Foster Street, Tower Junction, Riccarton, Christchurch 8149. *Postal Address:* PO Box 42132, Christchurch 8149. Telephone: (03) 366 6087. Facsimile: (03) 366 6807. Email: bjh@taurusnz.co.nz

Note: The company being liquidated has been certified by its directors as being a solvent company.

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

2015-al178

NINGCOR BEVERAGES LIMITED (in liquidation)

**Notice of Appointment of Liquidators and
Notice of Meeting of Creditors**

Pursuant to the Companies Act 1993

Notice is hereby given that the liquidation of the above-named company commenced on 19 December 2014 at 1.05pm, when the members appointed Errol Wayne Bailey and Brenton John Joseph Hunt, chartered accountants of Christchurch, as liquidators, in accordance with section 241(2)(a) of the Companies Act 1993, by the passing of a special resolution by entry in the company minute book.

The director had previously passed a resolution declaring that on the appointment of a liquidator, the company would be able to pay its debts.

Pursuant to section 243(8) of the Companies Act 1993, the liquidators are not required to call a creditors' meeting.

Any enquiries by creditors or shareholders may be directed to the liquidators.

BRENTON HUNT, Liquidator.

Address of Liquidator: Level 1, 22 Foster Street, Tower Junction, Riccarton, Christchurch 8149. *Postal Address:* PO Box 42132, Christchurch 8149. Telephone: (03) 366 6087. Facsimile: (03) 366 6807. Email: bjh@taurusnz.co.nz

Note: The company being liquidated has been certified by its director as being a solvent company.

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

2015-al177

R J HARRIS LIMITED

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

On Monday 22 December 2014, it was resolved by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, that R J HARRIS LIMITED be liquidated and that Barry White, of Auckland, be appointed sole liquidator.

The liquidation commenced on Monday 22 December 2014 at 10.30am.

The date by which creditors can make claims and establish their priority is fixed for 15 February 2015.

BARRY WHITE, Liquidator.

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

2015-al114

MINOTEI (NEW ZEALAND) LIMITED

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Notice is hereby given that, pursuant to section 241(2)(a) of the Companies Act 1993, the undersigned was appointed liquidator of the above-named company by special resolution of the shareholders.

The director has resolved that the company will be able to pay its debts and a copy of the resolution has been delivered to the Registrar of Companies.

The liquidation commenced on 9 January 2015 at 11.00am.

The undersigned does hereby fix 3 February 2015 as the day on or before which any creditors of the company are to prove their debts or 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 the distribution.

JACK ARASH RAFIEI, Liquidator.

Address of Liquidator: Amicorp New Zealand Limited, West Side Level 3, The Ferry Building, 99 Quay Street, Auckland 1010. Telephone: (09) 304 2640. Facsimile: (09) 368 5452. Email: j.rafiei@amicorp.com

Note: This is a solvent liquidation.

2015-al219

PINNACLE BUILDING LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Company No.: 1267641

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, Paul Vlasic and Derek Ah Sam, of Rodgers Reidy (NZ) Limited, Chartered Accountants and Insolvency Specialists, were appointed jointly and severally as liquidators of the company by special shareholders' resolution on 8 January 2015 at 8.20am.

We fix 20 February 2015 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 8th day of January 2015.

PAUL VLASIC, Joint Liquidator.

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

Enquiries to: Geoff Brown (gbrown@roddersreidy.co.nz).

2015-al193

KLONDYKE HOLDINGS LIMITED and COSY NEUK LIMITED (both in liquidation)

The Companies Act 1993

Registered Office: Levels 9 and 11, Tower Centre, 45 Queen Street, Auckland 1010.

The above-named solvent companies were placed into liquidation by special resolutions of shareholders dated the 22nd day of December 2014 at 11.00am, on the basis that the reasons for which the companies were incorporated have now passed.

Notice of Appointment of Liquidators

Rex Zhirong Wu and Kevin David Pitfield were appointed joint and several liquidators pursuant to section 241(2)(a) of the Act.

Notice of Meeting of Creditors

Pursuant to section 243(8) of the Act, the liquidators do not intend calling meetings of creditors on the basis that the companies are solvent, the directors having passed resolutions to that effect.

However, should any creditor require that meetings be convened, please inform the liquidators of that request immediately.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators fix 23 January 2015 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 Act, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 22nd day of December 2014.

REX ZHIRONG WU and KEVIN DAVID PITFIELD, Liquidators.

The Address and Telephone Number to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: Staples Rodway Limited, Chartered Accountants, PO Box 3899, Auckland. Telephone: (09) 309 0463.

2015-al113

VUV LIMITED and YULDARUM LIMITED (both in liquidation)

Notice of Appointment of Liquidator

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

It was resolved by special resolutions of the shareholders, pursuant to section 241 of the Companies Act 1993, that the above-named companies be liquidated and that Christopher Robert Ross Horton be appointed liquidator on the date and times below:

8 January 2015

VUV LIMITED (in liquidation) at 6.25pm.

YULDARUM LIMITED (in liquidation) at 6.27pm.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 23 February 2015 as the day on or before which the creditors of the companies 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 distributions made before their claims are made or, as the case may be, from objecting to any distributions.

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

2015-al214

BALTSHIP (NZ) LIMITED (in liquidation)

Notice of Appointment of Liquidator

The Companies Act 1993 ("the Act")

Robert John Willis, of Nexia New Zealand, Chartered Accountants, was appointed liquidator of the above-named company, pursuant to section 241(2)(a), on 23 December 2014 at 4.00pm.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 31 January 2015 as the day on or before which the creditors of the company are to make their claims and establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

Notice of Intention to Remove

Application to remove the above-named company will be made to the Registrar, pursuant to section 318(1)(e), on the grounds that the documents referred to in section 257(1)(a) will be sent to the Registrar after 22 working days from the date of this notice. Objections to remove, pursuant to section 321 of the Act, must be delivered to the Registrar within that period.

Dated this 23rd day of December 2014.

ROBERT JOHN WILLIS, Liquidator.

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

Explanation: The above-named solvent company was placed into liquidation, has ceased trading and has no assets and liabilities of significance. The shareholders have resolved to liquidate the company.

2015-al143

CARLOWRIE HOLDINGS LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 12 January 2015 at 9.00am, appointed Henry Martin van Dyk and Stephen Alan Dunbar, chartered accountants of Polson Higgs, Dunedin, as liquidators.

The undersigned do hereby fix 13 February 2015 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 12th day of January 2015.

HENRY MARTIN van DYK and STEPHEN ALAN DUNBAR, Liquidators.

Address Enquiries to: Sarah Middleton, Polson Higgs, PO Box 5346, Moray Place, Dunedin 9058. Telephone: (03) 477 9923. Facsimile: (03) 477 9795.

2015-al221

R & A CONSTRUCTION LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice of Meeting of Creditors

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

Company No.: 3816116

Notice is hereby given that the liquidation of R & A CONSTRUCTION LIMITED (in liquidation) commenced on 9 January 2015 at 10.59am, when the members appointed Murray G. Allott, chartered accountant of Christchurch, as liquidator, in accordance with section 241(2)(a) of the Companies Act 1993, by the passing of a special resolution by entry in the company minute book.

Pursuant to section 245 of the Companies Act 1993, the liquidator will dispense with the meeting of creditors in order to keep costs to a minimum and maximise potential returns to creditors.

Any enquiries by creditors or shareholders may be directed to the liquidator.

MURRAY G. ALLOTT, Liquidator.

Address of Liquidator: 14B Leslie Hills Drive, Riccarton, Christchurch 8011. *Postal Address:* PO Box 29432, Christchurch 8540. Telephone: (03) 365 1028. Facsimile: (03) 365 6400. Email: admin@profitco.co.nz

Note: Any creditors claiming a security interest in respect of this company should provide details to the liquidator urgently.

2015-al211

LOCHAR ESTATE 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 LOCHAR ESTATE LIMITED (in liquidation) was ordered by the High Court at Christchurch, pursuant to section 241(2)(c) of the Companies Act 1993, on 15 December 2014 to be put into liquidation.

Robert Bruce Walker was appointed liquidator.

The liquidation commenced on 15 December 2014 at 2.23pm.

The liquidator hereby fixes 23 January 2015 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 the distribution.

Claims or Enquiries May be Directed to the Liquidator: PO Box 9010, Marion Square, Wellington 6141. Telephone: (04) 472 4227.

2015-al14

Appointment/Release of Receivers & Managers

CNR ANGLESEA LIMITED

Notice of Appointment of Receiver and Manager

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

Notice is hereby given that on 23 December 2014, John Trevor Whittfield, insolvency practitioner of Whitfield Associates, Auckland, was appointed as receiver and manager of CNR ANGLESEA LIMITED, pursuant to a general security agreement dated the 16th day of March 2012.

The Property in Receivership is: All present and after-acquired property of the company.

The Office of the Receiver and Manager is at: Whittfield Associates, c/o Corporate Solutions and Management Limited, PO Box 548, Drury 2247 (*Attention:* John Whittfield). Telephone: (09) 239 0575. Email: john@csmb.co.nz

Dated this 6th day of January 2015.

JOHN TREVOR WHITFIELD, Receiver and Manager.

Note: If any creditor claims a security interest over any assets of the company, please provide details to the receiver and manager forthwith.

Bankruptcies

Bankruptcies

The official assignee advises the following bankruptcies:

Abbott, Scott, 24 Hollybush Drive, Brightwater - 18 December 2014.

Archibald, Dylan, 18 Railway Terrace, RD 1, Coalgate - 22 December 2014.

Bartells, Timothy Stephen (also known as **Lawrence, Timothy**), 320 Clarks Beach Road, RD 4, Pukekohe - 17 December 2014.

Buliciri, Kalisi Coqamaiba, 9B Saint Leonard Street, Saint Johns Hill, Wanganui - 19 December 2014.

Cleverly, Joshua James, 51 Utuhina Road, Springfield, Rotorua - 5 January 2015.

Costa, Andre Pinto Pereira Da, 79A Rose Street, Somerfield, Christchurch - 8 January 2015.

Cottle, Meegan Ann, 120 Pownall Street, Masterton - 24 December 2014.

Croall, James David, 19 Peacocktail Close, Edinburgh, Scotland, United Kingdom - 7 January 2015.

Crosbie, Janelle Anne, 9 Bramshill Drive, RD 1, Queenstown - 22 December 2014.

Davidson, Barbara Ann, 441 Burwood Highway, Vermont South, Victoria, Australia - 16 December 2014.

Deen, Kevin John, 809 Rangatira Road, RD 1, Marton - 23 December 2014.

Don Silva, Tamil Chelvi, 16 Alder Place, Newlands, Wellington - 6 January 2015.

Dryfhout, Stephen, 205F Ingram Road, RD 3, Drury - 6 January 2015.

Ellis, David Lindsay, 6 Drysdale Street, Bishopdale, Christchurch - 24 December 2014.

Ellis, Judith Carolyn (also known as **Martin, Carolyn** and **Martin, Judith**), 6 Drysdale Street, Bishopdale, Christchurch - 23 December 2014.

Gao, Haofeng, 34 Walworth Avenue, Pakuranga Heights, Auckland - 6 January 2015.

Gardiner, Annalie Vera, 20 Clyde Street, Utuhina, Rotorua - 7 January 2015.

Gilmore, Gary Alfred, 1 Bulwer Street, Devonport, Auckland - 18 December 2014.

Healey, Angela Lynette (also known as **Wehipeihana, Angela**), 6B Dunkirk Street, Gate Pa, Tauranga - 17 December 2014.

Heather, Jessey, 1/16 Victoria Street, Parkside, Timaru - 23 December 2014.

Hughes, Benjamin Alan, Hermannstr 175, Neukölln, Berlin, Germany - 8 January 2015.

Jones, Todd David, 6/49 Browns Bay Road, Browns Bay, Auckland - 22 December 2014.

Joseph, Leichelle Alana, 346 Bucklands Beach Road, Bucklands Beach, Auckland - 22 December 2014.

Kennard, Stephanie Robyn, 204/22 Nathan Avenue, Ashgrove, Brisbane, Queensland, Australia - 23 December 2014.

King, Thea Turora (also known as **King-McTainsh, Thea; McTainsh, Thea** and **McTanish, Turora**), 69B Pencarrow Road, RD 3, Hamilton - 16 December 2014.

Kirner, Richard James, 951 Hamurana Road, RD 7, Rotorua - 18 December 2014.

Lambert, Donna Maree (also known as **Cathie, Donna**), 9 Kupe Place, Tokoroa - 16 December 2014.

Lang, Mark Douglas, 10 Vanguard Road, Kelston, Auckland - 23 December 2014.

Li, Cheng Yu, 29 Walter Haddrell Crescent, Flat Bush, Auckland - 18 December 2014.

Lincoln, Karl Aaron, 87 Howard Drive, Tonbridge, Kent, United Kingdom - 7 January 2015.

Lloyd, Natasha Ann, 2/18 Elder Road, Hoppers Crossing, Victoria, Australia - 17 December 2014.

Lombardi, Susanne Margaret, 3/4 Tunakawa Road, RD 2, Cambridge - 19 December 2014.

Love, Angel Kirsten Lois (also known as **Samson, Angel Kirsten Lois; Murphy, Kirsten Lois** and **Murphy, Angel Kirsten Lois**), address unavailable - 17 December 2014.

- Lux, Daniel Louis**, 307 Omarumutu Road, RD 1, Opotiki - 17 December 2014.
- Lux, Julie Te Urikore**, 307 Omarumutu Road, RD 1, Opotiki - 17 December 2014.
- Mackenzie, Timothy Brian**, 11 Hillside Crescent, Mount Eden, Auckland - 23 December 2014.
- Mann, Gurbaksh Kaur**, 29A Arawa Street, Papakura, Auckland - 16 December 2014.
- Marsh, David Stephen**, 328 Methven Chertsey Road, RD 12, Rakaia - 18 December 2014.
- Marsh, Jimmy Lee**, 23A Finn Place, Totara Vale, Auckland - 23 December 2014.
- Masharov, Alex Yurievich** (also known as **Masharov, Alexei** and **Masharov, Alexei Yurjevich**), 7/16 Saint Stephens Avenue, Parnell, Auckland - 16 December 2014.
- McKay, Brent Andrew**, 9 Bramshill Drive, RD 1, Queenstown - 22 December 2014.
- Mistry, Jitesh Mohan**, 4 Ontario Street, Kingston, Wellington - 16 December 2014.
- Muncey, Luke Joseph**, 17 Aorangi Road, Paraparaumu - 17 December 2014.
- Murray, Peter David**, 7/353 Featherston Street, Palmerston North - 8 January 2015.
- Nicholas, Francene Sarah** (also known as **Ratima, Francene Sarah**), 13A Clarice Place, Takanini - 22 December 2014.
- Norman, David Aaron**, R. Romeu Casa Grande, 132 Jardim Sao Miguel, Braganca Paulista, Brazil - 7 January 2015.
- Oakly, Kim Marie**, 62 Loop Line, RD 1, Masterton - 22 December 2014.
- Olsen, Brent**, 181 Carlyle Street, Napier South, Napier - 6 January 2015.
- Percy, Karma**, 75 Belsize Lane, Hampstead, London, United Kingdom - 16 December 2014.
- Raniga, Vinod Kumar**, 6 Joseph Street, Flat Bush, Auckland - 17 December 2014.
- Reddy, Parmeshwaran**, 22 Chisbury Street, Churton Park, Wellington - 16 December 2014.
- Riddiford, Craig**, 18 Cargill Street, Levin - 19 December 2014.
- Robinson, Andrea Jean**, 2412 Whangarei Heads Road, RD 4, Whangarei - 19 December 2014.
- Rochford, Bernard Michael**, 187 James Street, New Farm, Brisbane, Queensland, Australia - 16 December 2014.
- Roxburgh, Ian Craig**, 5 Stirling Road, RD 2, Balclutha - 19 December 2014.
- Rupapera, Kristen Marie**, 41 Princes Street, Kensington, Whangarei - 18 December 2014.
- Smith, Danielle Florence**, 175 Rolleston Street, Hokitika - 15 December 2014.
- Smith, Murray Douglas Henry**, 56B Sophia Street, Glenholme, Rotorua - 16 December 2014.
- Soper, Kelly Louise**, 16 Milton Grove, Owhata, Rotorua - 7 January 2015.
- Stonnell, Natalie Ann**, 15 Lingfield Street, Glenfield, Auckland - 16 December 2014.
- Teauono, Nooroa**, 14 Weka Place, Tokoroa - 22 December 2014.
- Tuisalega, Colleen Thyra**, 12 La Trobe Street, Pakuranga Heights, Auckland - 22 December 2014.
- Tuituu, Fisiitalia Limaton** (also known as **Tuituu, Jenkin Amatoa; Tuituu, Fisii** and **Tuituu, Talia**), 18A Ellesmere Crescent, Pakuranga Heights, Auckland - 18 December 2014.
- Tyley, Robert Wayne**, 4/30 Marlborough Street, Mount Eden, Auckland - 6 January 2015.
- Unka, Keran Kanu**, 65 Tennis Court Road, Raumati South, Paraparaumu - 18 December 2014.
- Vancesmith, Ricky James**, 1/8 Crystalreef Dr Coombabah, Queensland, Australia - 17 December 2014.
- Ward, Robin Alexander David**, 92 Vandyke Road, Leighton Buzzard, United Kingdom - 19 December 2014.
- Williams, Harry Mason**, 25 Saffron Street, Cambridge - 17 December 2014.
- Withell, David Michael**, 115A Inniscort Street, Cromwell - 18 December 2014.
- Wolter, Elisabeth Cecelia** (also known as **Wolter, Elysabeth**), 64 Carlton Street, Bellevue, Tauranga - 19 December 2014.

OFFICIAL ASSIGNEE.

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

No Asset Procedures

The official assignee advises the following no asset procedures:

Barbaroussis, Aristidis (also known as **Barbaroussis, Harry**), 96A Rangituhi Crescent, Takapuwahia, Porirua - 23 December 2014.

Bernard, Kyle Michelle (also known as **Morman, Kyle Michelle**), 39 John Downs Drive, Browns Bay, Auckland - 24 December 2014.

Blomfield, Steven Walter, 62 Dunbeath Crescent, Kew, Invercargill - 8 January 2015.

Botha, Charmaine Margie, 23 Bracken Street, Petone, Lower Hutt - 7 January 2015.

Brook, Carol Louise (also known as **Brown, Carol**), 25 Old North Road, Marchwiell, Timaru - 6 January 2015.

Cameron, Joanne June Mary, 1/3 Awa Street, Otahuhu, Auckland - 6 January 2015.

Cantlon, Shane Peter, c/o 138 Rugby Street, Awapuni, Palmerston North - 23 December 2014.

Caporalini Gonino, Paula Rebeca, 139 Buckley Road, Southgate, Wellington - 6 January 2015.

Cooper, Melanie Heather, 353 Karere Road, RD 7, Palmerston North - 6 January 2015.

Coulter, Andrea May, 42 School Street, Kaikorai, Dunedin - 24 December 2014.

Evans, Rosemary (also known as **Morunga, Rosemary**), 4 Gleig Place, Spreydon, Christchurch - 7 January 2015.

Faiers, Hilda Marcia (also known as **Mcool, Hilda**), 99A Puriri Street, Gonville, Wanganui - 8 January 2015.

Foster, Amanda Louita (also known as **Williams, Amanda Louita**), 5B Wharekauri Street, Strathmore Park, Wellington - 22 December 2014.

Gilberd, Ronald James Clifford, 51 Great South Road, Taupiri - 16 December 2014.

Haddock, William John Hiwa, 15C Frances Street, Hamilton East, Hamilton - 8 January 2015.

Hodge, Genna Louise, 108 Wentworth Drive, Rototuna North, Hamilton - 7 January 2015.

Leaf, Kaha Shannon, 1 Jolly Street, Frankton, Hamilton - 8 January 2015.

Lennon, Alyssa Jane, 9 Laval Heights, Washington Valley, Nelson - 24 December 2014.

Ligairi, Enele Adriu (also known as **Ligairi, Enele Karuru**), 2 Bluegum Place, Woodhill, Whangarei - 8 January 2015.

Paulsen-Stent, Annette May (also known as **Stent, Annette May** and **Paulsen, Annette May**), 29 Kea Street, Burnham Camp, Burnham - 6 January 2015.

Payne, Hanneke (also known as **van der Werf, Hanneke**), 66 Woodlands Road, Opotiki - 6 January 2015.

Rakete, Te Ani Naera, 258 South Road, Caversham, Dunedin - 7 January 2015.

Sharpe, Jamie Karl, 525A High Street, Hutt Central, Lower Hutt - 5 January 2015.

van Lubeck, Martin, 23 Orua Lane, Whitianga - 6 January 2015.

Walker, John Douglas, 46 Popokatea Drive, Takanini, Papakura - 8 January 2015.

OFFICIAL ASSIGNEE.

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

2015-ba222

Cessation of Business in New Zealand

SAI GLOBAL LIMITED (New Zealand Branch)

Notice of Overseas Company Ceasing to Carry on Business in New Zealand

Pursuant to Section 341 of the Companies Act 1993

Company No. : 2333408

SAI GLOBAL LIMITED (NEW ZEALAND BRANCH), a registered overseas ASIC company, gives notice that it ceased

carrying on business in New Zealand on 30 June 2014, and will apply to be removed from the Overseas Register. Notice will be given to the Registrar to remove this branch from the Overseas Register not earlier than three months after the date of publication of this notice.

PETER MULLINS, Director.

2015-cb176

GS MARKETS (NZ) PTY. LIMITED

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

Company No.: 4516178

GS MARKETS (NZ) PTY. LIMITED hereby gives written notice, under section 341(1) of the Companies Act 1993, of its intention to cease carrying on business in New Zealand and undertakes to make written application to be removed from the Overseas Register no earlier than three months after the date of publication of this notice.

Any Queries or Objections to This Removal Should be Addressed to: Eugene Chan, Concisus Legal Pty Ltd, Suite 40, Level 6, 301 Castlereagh Street, Sydney, New South Wales 2000, Australia.

2015-cb182

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:

ALLENTON SWIMMING CHARITABLE TRUST *1495965.*

NEW BRIGHTON COMMUNITY SOCIAL SUPPORT TRUST *1000356.*

ST COLUMBA'S YOUTH TRUST *2553519.*

WAINUIOMATA CHRISTIAN FELLOWSHIP ON THE MARAE *454882.*

Dated this 15th day of January 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-ct210

Incorporated Societies

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:

43 BELOW WAIRARAPA INCORPORATED *2546916.*

BURNHAM SCHOOL ROAD RURAL ASSOCIATION INCORPORATED *2118081.*

DIVING OTAGO INCORPORATED *966213.*

ENGLISH LANGUAGE PARTNERS NELSON-MARLBOROUGH INCORPORATED *690295.*

ENGLISH LANGUAGE PARTNERS NORTH SHORE INCORPORATED 701907.
ENGLISH LANGUAGE PARTNERS NORTHLAND INCORPORATED 1759931.
ENGLISH LANGUAGE PARTNERS SOUTHLAND INCORPORATED 697886.
ENGLISH LANGUAGE PARTNERS TAUPO INCORPORATED 711540.
FAIRVIEW GOLF CLUB INCORPORATED 966220.
FIGHT FOR VICTORY INCORPORATED 2576421.
MAHANGA E TU INCORPORATED 2194395.
MCLAREN PARK AND HENDERSON SOUTH COMMUNITY INITIATIVE INCORPORATED 1518157.
OSTEOPOROSIS NEW ZEALAND INCORPORATED 974337.
SENIORNET METHVEN INCORPORATED 1001425.
TE RUNANGA O ATI AWA KI WHAKARONGOTAI INCORPORATED 476511.

Dated this 15th day of January 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-is209

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:

FAMILY SUPPORT CENTRE INCORPORATED (11 November 2010).
HOWICK LADIES BADMINTON CLUB INCORPORATED (6 October 2000).
NORTH SHORE CITY BASEBALL CLUB INCORPORATED (21 November 2014).
OTAKI MAORI RACING CLUB INCORPORATED (27 May 2014).
PAPAMOA MOUNT PONY CLUB INCORPORATED (27 February 2013).
SANDOWN PARK UTILITY ASSOCIATION INCORPORATED (5 July 2013).
TE TAI TOKERAU BASKETBALL ASSOCIATION INCORPORATED (21 November 2014).
THE NELSON PARK LAWN TENNIS CLUB INCORPORATED (1 May 2013).
WANGANUI SURF LIFEGUARD SERVICE INCORPORATED (10 March 2011).

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

Dated this 15th day of January 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-is208

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 by deleting or replacing incorrect documents and otherwise adjusting the Register. Dates are those of registration:

CM & JP PROPERTIES LIMITED (1855541) - C. M. Smith incorrectly notified as having ceased as director - 8 January 2015.

JAS AUTO MOBILE LIMITED (1419916) - liquidator's final report contained errors - 17 December 2014.

Any person who wishes to object must do so by 13 February 2015 (being not less than 20 working days after the

date of this notice).

Dated this 15th day of January 2015.

MANDY McDONALD, Registrar of Companies.

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

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

2015-ot215

Notice of Intention to Restore Companies to the Register

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:

A J FOODS LIMITED. *Applicant:* Jono Bredin (Keogh McCormack Limited), PO Box 5110, Moray Place, Dunedin 9058.

A1 HEAVY EQUIPMENT LIMITED. *Applicant:* Henry Peiris, 17 Palm Grove Drive, Western Heights, Hamilton 3200.

AGRECORD LIMITED. *Applicant:* Dorian Miles Crighton (PKF Goldsmith Fox), PO Box 13141, Armagh, Christchurch 8141.

AK CO. (NZ) LIMITED. *Applicant:* Sam Sukumar (Avion Enterprises Limited), 1 Pettit Place, Manukau, Auckland 2025.

AMBER MOUNTAIN BENGALS LIMITED. *Applicant:* Judy Kim Ida Thompson, 97 Taihoa North Road, RD 3, Matamata 3473.

ANSON BUILDING SUPPLIES LIMITED. *Applicant:* Sharon Lockhart-Beattie (Fletcher Building Limited), Private Bag 92114, Victoria Street West, Auckland 1142.

ASTUTE THERAPEUTICS LIMITED. *Applicant:* Anthony John Roberts, 23 Weston Avenue, Roslyn, Palmerston North 4414.

BERJAP INVESTMENTS LIMITED. *Applicant:* Angela Maree Smalley, 256 Plaskett Road, RD 1, Rangiora 7471.

BIGBOY MAINTENANCE LIMITED. *Applicant:* Robina Estelle Ehora Rihari, 24B Lanark Road, Kerikeri 2300.

BODYMECHANIX LIMITED. *Applicant:* Terence Michael McCormick (T.M.Mccormick Chartered Accountant), PO Box 21369, Edgewise, Christchurch 8143.

CLAIR ELDER TRUSTEE LIMITED. *Applicant:* Clair Isabel Elder, 480 Moray Place, Dunedin Central, Dunedin 9016.

D B STEWART LIMITED. *Applicant:* Donald Barry Stewart, 231, Bribie Island, Queensland 4507, Australia.

DAMEION INVESTMENTS LIMITED. *Applicant:* Seanne Kerrin Ducat, 1/17 Monte Cassino Place, Birkdale, Auckland 0626.

ECLIPSE PLUS LIMITED. *Applicant:* Ian Donald Hague, PO Box 25048, Featherston Street, Wellington 6146.

EPIC ENTERTAINMENT LIMITED. *Applicant:* Alison Rees, 265 Marine Parade, New Brighton, Christchurch 8061.

FINLAY DOWNS INVESTMENTS LIMITED. *Applicant:* Sarah Griffiths (Duns Limited), PO Box 2056, Christchurch 8140.

FIREPRO WGTN LIMITED. *Applicant:* Velda Fox, 29 Kendal Grove, Wainuiomata, Lower Hutt 5014.

FRED KEITH DISTRIBUTORS LIMITED. *Applicant:* John Gibson (Taxation and Management Advisors Limited), PO Box 8456, Symonds Street, Auckland 1150.

FUSION ENTERTAINMENT NZ LIMITED. *Applicant:* Adrian Soh, 32 Hatfield Place, Albany Heights, Auckland 0632.

GIBBYS SECTION WORKS LIMITED. *Applicant:* Duncan Gray (Duncan Gray Chartered Accountants Limited), 115 Rewi Street, Te Awamutu 3800.

GLENDALE TRADERS LIMITED. *Applicant:* Liz West (Westnet Tax Accounting Limited), PO Box 20064, Glen Eden, Auckland 0641.

GRW GROUP LIMITED. *Applicant:* Brierley Lau (Inland Revenue), PO Box 2198, Wellington 6140.

- H & J COUTTS FARMLET LIMITED.** *Applicant:* Nicole Stuart (Markhams Clarke Craw Limited), PO Box 919, Dunedin 9054.
- HEALTH 4 PC LIMITED.** *Applicant:* Peter Gresson, PO Box 28857, Remuera, Auckland 1541.
- JCT ALUMINIUM LIMITED.** *Applicant:* Cushla Peterson, 131 Oreil Avenue, West Harbour, Auckland 0618.
- JOBAN LIMITED.** *Applicant:* Martin David Thomas (Martin Davidson & Associates), PO Box 72521, Papakura 2244.
- KIASTOR LIMITED.** *Applicant:* Roy Stenning, 41 Tiberius Road, Saint Andrews Beach, Victoria 3941, Australia.
- L R C CONTRACTING LIMITED.** *Applicant:* Rose-anna Carroll, 14 Bowman Place, Whitby, Porirua 5024.
- LEX HOLDINGS LIMITED.** *Applicant:* Brendan Barrett, 631 Kaipaki Road, RD 1, Ohaupo 3881.
- LMY ENTERPRISES LIMITED.** *Applicant:* Yaxing Mei, 1/1 College Hill, Freemans Bay, Auckland 1011.
- LUMALEX LIMITED.** *Applicant:* Jonathan Kevin Curran, Airport Road, RD 2, Rukuhia, Hamilton 3282.
- MANGAONE HILLS LIMITED.** *Applicant:* Narelle Moratti (Young Carrington + Ussher), PO Box 845, Taranaki Mail Centre, New Plymouth 4340.
- MARNIK INVESTMENTS LIMITED.** *Applicant:* Nikki Jean Kent, 15 Maori Hut Road, Red Beach 0932.
- MCALLISTER AIKIN TRUSTEES LIMITED.** *Applicant:* Jarvis Advanced Accounting Solutions Limited, PO Box 35033, Shirley, Christchurch 8640.
- NEW ZEALAND ACADEMY OF CHINESE MEDICINE SCIENCE LIMITED.** *Applicant:* John Jiang, 965 Colombo Street, St Albans, Christchurch 8014.
- NEW ZEALAND JOURNAL OF CHINESE MEDICINE LIMITED.** *Applicant:* John Jiang, 965 Colombo Street, St Albans, Christchurch 8014.
- NZ S.H. INTERNATIONAL INVESTMENT & TRADE CO. LIMITED.** *Applicant:* Nicky Rebello (Nair & Chen Chartered Accountants Limited), PO Box 74322, Market Road, Greenlane, Auckland 1015.
- ONEGYM LIMITED.** *Applicant:* Michael Brian Kinsella, PO Box 39321, Howick, Auckland 2145.
- PERKY PIE LIMITED.** *Applicant:* Garland Ann St Paul, 3B Olwyn Place, Greenhithe, Auckland 0632.
- PHOTO WORX LIMITED.** *Applicant:* Haiming Si, 2A Ohinerau Street, Remuera, Auckland 1050.
- PINE TRADING LIMITED.** *Applicant:* Gary Morrison (Gary Morrison Limited), PO Box 331302, Takapuna, Auckland 0740.
- POTSY LIMITED.** *Applicant:* Kerry John Clarke, 3B Anure Place, Highland Park, Auckland 2010.
- PRAEDA LIMITED.** *Applicant:* Amanda Jane MacDonald (Tasman Tax and Accounting Limited), 50 Brightside Road, Stanmore Bay, Whangaparaoa 0932.
- PROSPER TECHNOLOGIES LIMITED.** *Applicant:* Nathan Sydney O'Hanlon, 31 Hillcrest Avenue, Hillcrest, Auckland 0627.
- QEXPRESS LIMITED.** *Applicant:* Ke Xiao, 23 Springhill Street, Avonhead, Christchurch 8042.
- RAPIER LIMITED.** *Applicant:* Genevieve Lana Tarry, PO Box 38345, Howick, Auckland 2145.
- RHEIN GOLD LIMITED.** *Applicant:* Emanuel Buelau, Rigaerstrasse 58, Berlin 10247.
- RIMU TRUSTEES MARLBOROUGH LIMITED.** *Applicant:* Deborah Jane Fawcett (Blenheim Bookkeeping & Clerical), PO Box 250, Blenheim 7240.
- RUBY ENTERPRISES LIMITED.** *Applicant:* Helen Blower (Deloitte Christchurch), 50 Hazeldean Road, Addington, Christchurch 8024.
- S&A WORKSHOP LIMITED.** *Applicant:* Alexander Antropov, 18/248 The Avenue, Parkville, Melbourne, Victoria 3052, Australia.
- SAFEWORK SYSTEMS LIMITED.** *Applicant:* Robyn Walford (Finn & Partners Chartered Accountants Te Awamutu), PO Box 17, Te Awamutu 3840.
- SAHARA PROPERTIES LIMITED.** *Applicant:* Sarah-Jane Cansdale, 14 Belle Verde Drive, Sunnynook, Auckland 0630.
- SOKO LIMITED.** *Applicant:* Christine Mann (Grant Thornton New Zealand Limited (Auckland)), PO Box 1961, Auckland 1140.
- SRT PROPERTIES LIMITED.** *Applicant:* Nicholas Roger Chrystall (BM Accounting Limited), PO Box 1040, Hastings 4156.
- STONE FAMILY CORPORATE TRUSTEE LIMITED.** *Applicant:* Nick Smith (Simpson Western), Private Bag 93533, Takapuna, Auckland 0740.

SUBCONSCIOUS UNLIMITED LIMITED. *Applicant:* Kerry Deane, 9 Hurdlow Place, Manly, Whangaparaoa 0930.

SUNYATA LIMITED. *Applicant:* Jaap Korver, 88 Pahoia Road, RD 2, Tauranga 3172.

THE COMMONS, LIMITED. *Applicant:* Gregory David Zack, 119 Milton Street, The Wood, Nelson 7010.

TK INVESTMENT TRUSTEE LIMITED. *Applicant:* Thayalan Rajaratnam, 227/6 Dockside Lane, Auckland Central, Auckland 1010.

TONY CARDWELL MOTORS LIMITED. *Applicant:* Marline Prasad (Gilligan Rowe & Associates LP), PO Box 9918, Newmarket, Auckland 1149.

TURUTURU INVESTMENTS LIMITED. *Applicant:* Paul Lyon Mortlock, 443B Ilam Road, Bryndwr, Christchurch 8052.

TWIN RAINBOW CONFIDENTIAL SERVICES LIMITED. *Applicant:* Kany Kang (Kany & Co Limited), PO Box 100160, North Shore, Auckland 0745.

UNITED SWEETS TE AWA LIMITED. *Applicant:* Michael Langley Allen Puklowski, 24 Lily Street, Raglan 3225.

VELVET LODGE LIMITED. *Applicant:* Nicholas Roger Chrystall (BM Accounting Limited), PO Box 1040, Hastings 4156.

VISUAL VENTURES LIMITED. *Applicant:* Marline Prasad (Gilligan Rowe & Associates LP), PO Box 9918, Newmarket, Auckland 1149.

VITACHEM N.Z. LIMITED. *Applicant:* Darnie Southgate (Quantum CA Limited), PO Box 113237, Broadway, Newmarket, Auckland 1149.

W D S LIMITED. *Applicant:* Warren Dion Smith, 42 Princes Street, Waikari 7420.

WHITERIG INVESTMENTS LIMITED. *Applicant:* Kevin John Casey (Kevin Casey), 24A Traford Street, Gore 9710.

ZEKAN ENTERPRISES LIMITED. *Applicant:* Warren Nation, 72 Tarbet Street, Flaxmere, Hastings 4120.

Any person who wishes to object must do so by email to compliance@companies.govt.nz by 13 February 2015 (being not less than 20 working days from the date of this notice).

Dated at Auckland this 15th day of January 2015.

MANDY McDONALD, Registrar of Companies.

2015-ot207

Removals

TIRI ISLAND HOLDINGS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

Address of Registered Office: Hall & Parsons CA Limited, 145 Kitchener Road, Milford, Auckland.

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

The liquidators have delivered the documents referred to in section 257 of the Companies Act 1993 to the Registrar.

Any objections to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar within 20 working days of the date of this notice.

Dated this 23rd day of December 2014.

SEAN ANTHONY PARSONS, Joint Liquidator.

2015-ds152

VINE SERVICES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

Company No.: 1147826

Registered Office: BDO Christchurch, 30 Sir William Pickering Drive, Burnside, Christchurch 8053.

We, Stephen John Tubbs and Colin Anthony Gower, were appointed as joint and several liquidators of the company on 25 June 2013 by a special resolution of the shareholders.

We 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 26 January 2015.

Dated this 17th day of December 2014.

COLIN A. GOWER, Joint Liquidator.

2015-ds101

**GINEICO NEW ZEALAND LIMITED, TARANAKI HOME VENTILATION LIMITED
and PARALLEL CONSTRUCTIONS LIMITED (all in liquidation)**

Notice of Intention to Remove Companies From the Register

Application to remove the above-named companies from the New Zealand Register will be made to the Registrar, pursuant to sections 318(1)(e) and 256 of the Companies Act 1993, on the grounds that the liquidations have been completed and the documents referred to in section 257(1)(a) have been sent to the Registrar.

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

Dated this 7th day of January 2015.

GARETH RUSSEL HOOLE, 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.

2015-ds181

ECO STEEL FRAMES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

Company No.: 3061113

Address of Registered Office: BDO Christchurch, 30 Sir William Pickering Drive, Burnside, Christchurch 8053.

We, Stephen J. Tubbs and Colin A. Gower, were appointed joint and several liquidators of ECO STEEL FRAMES LIMITED on 16 April 2012 by order of the Wellington High Court.

We 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 9 February 2015.

Dated this 15th day of December 2014.

COLIN A. GOWER, Joint Liquidator.

2015-ds203

Notice of Intention to Remove Companies From the Register

I intend to remove the following companies from the Register under section 318(1)(d) of the Companies Act 1993.

I am satisfied that these companies have ceased to carry on business and there is no further reason for these companies to continue in existence or that no liquidator is acting.

AIB & ASSOCIATES LIMITED.
ALBATROSS HOLDINGS LIMITED.
ALLWAZE DESIGNS LIMITED.
ALPHA NOMINEES LIMITED.
ALPINE FIGHTER COLLECTION LIMITED.
APARIMA PLASTERBOARD SERVICES LIMITED.
ARGOSY HOLDINGS LIMITED.
ARM FORTY SIX LIMITED.
ARM SEVENTY TWO LIMITED.
ARMITAGE GARRETT BUILDERS LIMITED.
ASIA OCEANIA 2011 LIMITED.
ATHENA SYSTEMS LIMITED.
AUGUSTUS LIMITED.
B.P.M.TECHNICAL SERVICES LIMITED.
BACC COMPANY LIMITED.
BAILEY GROUP NZ LIMITED.
BART DEVELOPMENTS LIMITED.
BEACONSFIELD TRUST LIMITED.
BECK BUILDING & DEVELOPMENTS LIMITED.
BETTORLAY INT LIMITED.
BGT PROPERTIES LIMITED.
BILLY TK JNR LIMITED.
BLANCONE HOLDINGS LIMITED.
BLITZ CGA EAST LIMITED.
BLUE SKY AVIATION LIMITED.
BOAT TRADERS LIMITED.
BONSCO LIMITED.
BRADY TRUSTEES LIMITED.
BURTLEA INVESTMENTS NO. 132 LIMITED.
C S & J M MEXTED FARM CO LIMITED.
CAWDOR SERVICES LIMITED.
CENTRAL BULK TRANS LIMITED.
CHAINSAWS & MOWERS 2003 LIMITED.
CHILWELL LIMITED.
CIRCLE LAND LIMITED.
CJA QUALITAS LIMITED.
CLEARGROVE HOLDINGS LIMITED.
CLUB CANINE LIMITED.
COAST MEDIA LIMITED.
COBHAM BEDS LIMITED.
COLLIERS-PLAYGROUND NEW ZEALAND LIMITED.
CORUNNA-WAITOA INVESTMENTS LIMITED.
CPC RESTAURANT AND BAR LIMITED.
CRAIGNISH HOLDINGS LIMITED.
CROSSFIT DOWNTOWN AUCKLAND LIMITED.
CT TAURANGA LIMITED.
D A THRUPP LIMITED.
DBDRAINS LIMITED.
DELISSIMOS PIZZA & TAKEAWAY LIMITED.
DEMONSTRATION PLUS (NZ) PTY LIMITED.
DIRECT PROPERTY INVESTMENTS (NO.9) LIMITED.
DIRTY RIDERS LIMITED.
DIY DIGGER HIRE LIMITED.
DORMAC PROPERTIES LIMITED.
DUSTY DOG TRUSTEE COMPANY LIMITED.
EAGLE ENTERPRISES LIMITED.
EASY GARDENER LIMITED.
ECLIPSE MANAGEMENT LIMITED.
ECO BEAUTY NZ LIMITED.
ECO BOFFINS LIMITED.
EDLAK FARMS LIMITED.

EGMONT PEST CONTROL LIMITED.
ELT EVENTS LIMITED.
ERISKAY FOODS LIMITED.
ETON DEVELOPMENTS LIMITED.
EXPERTECH LIMITED.
FIELDLANDS LIMITED.
FINANCIAL CONTROL MADE EASY LIMITED.
FLEXIBLE HOSE SUPPLIES & SERVICES (NZ) LIMITED.
FLORADOWNS FARM LIMITED.
FLYING MOON LIMITED.
FOREVER TOURING COMPANY LIMITED.
FOUR PEAKS LIMITED.
FUDAKOWSKA HOLDINGS LIMITED.
FUJIKI INVESTMENTS LIMITED.
FUR TREE LIMITED.
G B G DEVELOPMENTS LIMITED.
GARIBALDI GOLD LIMITED.
GISBORNE CONFERENCE CENTRE LIMITED.
GLENN ROBERTS PHOTO & CAMERA LIMITED.
GLENROSE LIMITED.
GNOMES HOMES LIMITED.
GOOD WORDS LIMITED.
GRAKAY LIMITED.
GRANDMAS PLACE.CO.NZ LIMITED.
GUADAGNI SURGICAL LIMITED.
H ALLEN DISTRIBUTORS LIMITED.
HANDS DOWN LIMITED.
HARBOUR CITY PHARMACY LIMITED.
HARBOUR RIGHT LIMITED.
HARMONIOUS MARKETING LIMITED.
HC RECYCLING LIMITED.
HEALTH AND EDUCATION NZ LIMITED.
HEATING MARLBOROUGH LIMITED.
HILLSBOROUGH FARM (1993) LIMITED.
HOLBAR INDUSTRIES LIMITED.
HONEYPOT DAIRIES LIMITED.
HOSEFIX LIMITED.
IAN COOK ELECTRONICS LIMITED.
ICMC LIMITED.
INSPIRED CREATIONS LIMITED.
INTERBEAUTY & SOUL LIMITED.
ISS MARKETING NZ LIMITED.
JAC 2013 LIMITED.
JAC DESIGN LIMITED.
JL MORTGAGE & INSURANCE BROKERS LIMITED.
JOHN WADSWORTH LIMITED.
JOINT HARVESTING LIMITED.
K & D ENTERPRISES (2008) LIMITED.
K V HOLDINGS LIMITED.
KANGA'S PUFF LIMITED.
KANTIPUR HOLDINGS LIMITED.
KEENAN RISK SERVICES LIMITED.
KEN DENTAL LABORATORY LIMITED.
KLEBER LIMITED.
L A O'SULLIVAN MANAGEMENT SERVICES LIMITED.
LAST CACHE (2006) LIMITED.
LD GALLAGHER INVESTMENTS LIMITED.
LEISURIST DESIGN LIMITED.
LET'S TRADE BABE LIMITED.
LIVING WATERS NURSING AGENCY PVT LIMITED.
LONG PLASTICS LIMITED.
LORETTA MARKETING LIMITED.
LPT TRUSTEES NO. 18 LIMITED.

LPT TRUSTEES NO.109 LIMITED.
LTK INVESTMENTS LIMITED.
LUAP INTERNATIONAL LIMITED.
LUDEMANN TRANSPORT LIMITED.
M FITZS LIMITED.
MAKEUP BY DESIGN LIMITED.
MALAYSIA RESTAURANT LIMITED.
MARINE RIG-UPS LIMITED.
MARK LEIGH CONSULTING LIMITED.
MATSON PEST CONTROL LIMITED.
MCGRATH PROPERTIES LIMITED.
MCIF INSULPRO LIMITED.
MELTWATER NEW ZEALAND LIMITED.
MGI TRUSTEES LIMITED.
MIELLIE PROPERTY LIMITED.
MILLWOOD ENTERPRISES LIMITED.
MOEMOEA INVESTMENTS LIMITED.
N1 CONTRACTING LIMITED.
NELSON & GOLDEN BAY HOLIDAY HOMES LIMITED.
NELSON APPLES LIMITED.
NEW ZEALAND TRAFFIC MANAGEMENT AND HIGHWAY PROJECT COUNCIL LIMITED.
NICASH HOLDINGS LIMITED.
NICHOLAS FARMS LIMITED.
NICO OTAGO HOLDINGS LIMITED.
OK INTERNATIONAL LIMITED.
OUTASKOOL (2007) LIMITED.
OUTASKOOL LIMITED.
P&V ACCOUNTING SERVICES LIMITED.
P.A.R.Y. LIMITED.
PACIFIC COMMERCIAL INVESTMENTS LIMITED.
PALLANTIUM PROPERTIES LIMITED.
PEEJAY HOLDING LIMITED.
PEPPERWOOD RIDGE FARM LIMITED.
PEWTER INVESTMENTS LIMITED.
PHOENIX USA PROJECTS LIMITED.
PMW HOLDINGS LIMITED.
PREMIUM GLASSWARE LIMITED.
QUEENSBERRY FARMING LIMITED.
RADIUS HUTT VALLEY LIMITED.
RAGLAN TO RICHES LIMITED.
REDFOX DESIGN LIMITED.
RICCHEZZA LIMITED.
RICHARD BLUNDELL LIMITED.
RRV LIMITED.
RUSSELL T. LIMITED.
RUSSIA NEW ZEALAND EDUCATION LIMITED.
RUSSIA NEW ZEALAND TOURISM LIMITED.
SARAYU ENTERPRISES LIMITED.
SEAFOLLY NEW ZEALAND LIMITED.
SEAFORTH MANAGEMENT LIMITED.
SERENDIPITY CRUISES LIMITED.
SG TRUST NEW ZEALAND LIMITED.
SHOESHINE SIXTEEN LIMITED.
SHS HOLDINGS LIMITED.
SIERIC INVESTMENTS LIMITED.
SILVERSTEEL ENTERPRISES LIMITED.
SILVERWOOD HOLDINGS LIMITED.
SIMPLY KITCHENS AND WARDROBES LIMITED.
SISTANCE SERVICES LIMITED.
SIX LIMITED.
SOUTH OTAGO ENERGY COMPANY LIMITED.
SOUTHERN IRON LIMITED.
SPIRAWELD HOLDINGS LIMITED.

SPIRAWELD INDUSTRIES LIMITED.
STANLEY INVESTMENT HOLDINGS LIMITED.
STRANTON INTERNATIONAL LIMITED.
STUAND INVESTMENTS LIMITED.
SUCCESS CORNER NZ LIMITED.
SUCCESSION PLANNING NZ LIMITED.
SUNSET VENTURES LIMITED.
SUPER FLY DOGS LIMITED.
SUTTRON ENTERPRISES LIMITED.
TAIRIC HOLDINGS LIMITED.
TDM TECHNOLOGY LIMITED.
TE AROHA MEDCARE LIMITED.
THE 9 TRUST COMPANY LIMITED.
THE EVENT WORKSHOP LIMITED.
THE GARDEN ACUPUNCTURE CLINIC LIMITED.
TIMARU STREET HOLDINGS LIMITED.
TONIX AT HOME NZ LIMITED.
TOP MUSIC LIMITED.
TREATY TRIBES COALITION LIMITED.
TRESTLES LIMITED.
TREVELMOND LIMITED.
TWIN CITY TRAVEL (1989) LIMITED.
TWO JACKS LIMITED.
UNICORN COSTUMIERS LIMITED.
UPSIDEDOWN SCOOTERS LIMITED.
V2VISUAL MEDIA LIMITED.
VICTORIA LODGE HOLDINGS LIMITED.
VINGILOT YACHT CHARTERS LIMITED.
VITO NZ LIMITED.
W O TRUST LIMITED.
WAIKITI RESOURCES LIMITED.
WATERLOO INVESTMENTS LIMITED.
WATERSIDE WONDER LIMITED.
WAVE ATTACK LIMITED.
WEINGOTT EQUINE LIMITED.
WELL BEING AND LIVING WELL LIMITED.
WHANGANUI MAORI DEVELOPMENT LIMITED.
WHANGANUI POWER INVESTMENTS LIMITED.
WHOLESALE TEXTILES (HB) LIMITED.
WILHELM PROPERTY LIMITED.
WILKINSON PREMIUM FUNDING LIMITED.
WILKINSON PROPERTY LIMITED.
WISSENHAUS FIDUCIARY SERVICES LIMITED.
WONDERVIEW LIMITED.
ZAZZMAN LIMITED.
ZOOM LOGGING LIMITED.
ZOOM NO 12 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 13 February 2015 (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 15th day of January 2015.

MANDY McDONALD, Registrar of Companies.

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

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

2015-ds204

WILD NATURE NZ LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

Any objections to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 26 January 2015.

Dated at Auckland this 22nd day of December 2014.

VICTORIA TOON, Liquidator.

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

2015-ds216

Notice of Intention to Deregister Limited Partnerships From the Register

I intend to deregister the following limited partnerships from the Register under section 98 of the Limited Partnerships Act 2008.

I am satisfied that the limited partnerships have ceased to carry on business and there is no further reason for them to continue in existence or that no liquidator is acting.

ASTRO HOLDINGS LP.

AVIATION PAINTING SERVICES LIMITED PARTNERSHIP.

WESTBEACH HOLDINGS LIMITED PARTNERSHIP.

Unless, under section 321 of the Companies Act 1993, written objection to deregistration of any of the above-named limited partnerships is delivered to the Registrar by 13 February 2015 (being not less than 20 working days from the date of this notice), the Registrar is required to deregister them.

Dated this 15th day of January 2015.

MANDY McDONALD, Registrar of Companies.

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

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

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

2015-ds217

CUNNINGHAM BUILDING & CONSTRUCTION LIMITED and WHY HOSPITALITY LIMITED (both in liquidation)

Notice of Intention to Remove Companies From the Register

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

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

- a. It is intended that the above-named companies be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- b. Any 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 20 February 2015.

Dated at Auckland this 12th day of January 2015.

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

2015-ds230

ESSENWOOD INVESTMENTS LIMITED (in liquidation)

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

Application to remove the above-named company from the Register of Companies has been made to the Registrar, pursuant to section 318(1)(e) of the Companies Act 1993, on the grounds that the liquidation has been completed and the documents referred to in section 257(1)(a) have been filed with the Registrar of Companies.

Any objections to the removal, under section 321 of the Act, must be made to the Registrar by 30 January 2015.

DEBORAH MARIE BLAKEMAN, Liquidator.

Address for Service: JacksonBlakeman Limited, Chartered Accountant, 337 Childers Road, Gisborne. Telephone: (06) 867 9290. Facsimile: (06) 867 9289. Email: Debbie@jplusb.co.nz

2015-ds140

COMMERCIAL GLASS & GLAZING LIMITED and PPC WICKER LIMITED (both in liquidation)

Notice of Intention to Remove Companies From the Register

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

Any objections to the removals, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 20 January 2015.

Dated this 17th day of December 2014.

DAMIEN GRANT and STEVEN KHOV, Joint Liquidators.

Address for Service: Waterstone Insolvency, P O Box 352, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSL.

2015-ds29

GOVERNMENT NOTICES

Authorities/Other Agencies of State

Notice of Exemption from Maritime Rules: 19.3; 19.41; 19.42(1); 19.43(1); 19.45(1); 19.46(1); 19.62(1)

Pursuant to section 47(3) of the Maritime Transport Act 1994, the Director of Maritime New Zealand hereby notifies the granting of the following exemptions:

- 3 from Maritime Rule 19.3 - Maritime Transport Operator - Certification and Responsibilities - Maritime Transport Operator Plan and maritime transport operator safety system - Requirement to hold Maritime Transport Operator Certificate
- 3 from Maritime Rule 19.41 - Maritime Transport Operator - Certification and Responsibilities - Maritime Transport Operator Plan and maritime transport operator safety system - Maritime Transport Operator Plan

and all its requirements

- 3 from Maritime Rule 19.42(1) - Maritime Transport Operator - Certification and Responsibilities - Maritime Transport Operator Plan and maritime transport operator safety system - Maritime transport operator must develop and document a maritime transport operator safety system in the Maritime Transport Operator Plan
- 3 from Maritime Rule 19.43(1) - Maritime Transport Operator - Certification and Responsibilities - Maritime Transport Operator Plan and maritime transport operator safety system - Survey plan - Maritime transport operator must ensure that a survey plan is developed and applied
- 3 from Maritime Rule 19.45(1) - Maritime Transport Operator - Certification and Responsibilities - Maritime Transport Operator Plan and maritime transport operator safety system - Maintenance plan - A maritime transport operator must develop and apply a maintenance plan
- 3 from Maritime Rule 19.46(1) - Maritime Transport Operator - Certification and Responsibilities - Maritime Transport Operator Plan and maritime transport operator safety system - Safety equipment list and spare parts list - A maritime transport operator must ensure that a relevant safety equipment list and a spare parts list, in a form acceptable to the Director, are developed for each ship in the maritime transport operation
- 3 from Maritime Rule 19.62(1) - Maritime Transport Operator - Certification and Responsibilities - Operating Requirements - Maritime transport operator responsible for safe ships - No person may operate or permit the operation of a ship in the maritime transport operation unless the ship has a valid Certificate of Survey issued under Rule 44.41

2015-au205

Notice of Exemption From Maritime Rules: 90.21; 90.22; 90.23(2); 90.101; 90.108; 90.112

Pursuant to section 47(3) of the Maritime Transport Act 1994, the Director of Maritime New Zealand hereby notifies the granting of the following exemptions:

- 1 from Maritime Rule 90.21 - Pilotage - Pilotage Requirements - Requirement to hold pilot licence or pilotage exemption certificate (PEC)
- 1 from Maritime Rule 90.22 - Pilotage - Provision of pilotage services - No person or organisation may provide pilotage services unless that pilot holds a current, appropriate licence; and that person or organisation has a proficiency plan approved by the Director
- 1 from Maritime Rule 90.23(2) - Pilotage - Pilotage requirements to carry a pilot - Master of any ship must ensure that the ship, when navigating in that pilotage area, carries a pilot who holds a current, appropriate pilot licence or receives advice from a pilot ashore or aboard another vessel that the pilot is unable to transfer to or from the ship safely; and movement of ship within pilotage area can be completed safely.
- 1 from Maritime Rule 90.101 - Pilotage - Training, Examinations and Assessments - Structured training programme or proficiency plan must be approved in writing by the Director
- 1 from Maritime Rule 90.108 - Pilotage - Training, Examinations and Assessments - Conduct of assessment for pilots - Assessment conducted must specify the pilotage tasks to be completed successfully; and carried out by suitably qualified and experienced person to assess those tasks; and must record in writing the outcome of assessment
- 1 from Maritime Rule 90.112 - Pilotage - Training, Examinations and Assessments - Conduct of examinations for issue of pilot licence - Examinations must include practical component, written component, and oral questions; and practical component may be conducted by person who holds current pilot licence of the highest grade; examination for issue of higher grade pilot licence must include practical component and oral questions as a minimum

2015-au206

Notice of Exemption From Maritime Rule: 44.3

Pursuant to section 47(3) of the Maritime Transport Act 1994, the Director of Maritime New Zealand hereby notifies the granting of the following exemption:

- 6 from Maritime Rule 44.3 - Surveyor Responsibilities and Survey, Certification, and Maintenance for Ships in Maritime Transport Operations - General - Requirement to hold Certificate of Surveyor Recognition

2015-au212

Notice of Amendment to Solvency Standard for Non-life Insurance Business

This notice is given pursuant to section 236 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This amendment standard* may be cited as the Solvency Standard for Non-life Insurance Business (“Standard”) and comes into force on 17 December 2014.

(2) The Standard has the status of a disallowable instrument for the purposes of the Legislation Act 2012 and is amended under section 236 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for licensed insurers carrying on non-life insurance business, methods for calculating and reporting solvency and related matters of a licensed insurer, and disclosure of solvency-related information. The amendment makes the standard applicable to licensed insurers carrying on non-life insurance business only if the standard applies to the licensed insurer under a condition of the insurer’s licence.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand’s website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969213.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

*[New Zealand Gazette, 12 April 2012, No. 41, page 1230](#)

2015-au264

Notice of Issue of Solvency Standard for Non-life Insurance Business in Run-off 2014

This notice is given pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This standard may be cited as the Solvency Standard for Non-life Insurance Business in Run-off 2014 (“Standard”) and comes into force on 1 January 2015.

(2) The Standard has the status of a Disallowable Instrument for the purposes of the Legislation Act 2012 and is issued pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for licensed insurers in run-off carrying on non-life insurance business, methods for calculating and reporting solvency and related matters of a licensed insurer, and disclosure of solvency-related information.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand’s website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969216.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

2015-au260

Notice of Issue of Solvency Standard for New Zealand Local Government Insurance Corporation Limited 2014

This notice is given pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This standard may be cited as the Solvency Standard for New Zealand Local Government Insurance Corporation Limited 2014 (“Standard”) and comes into force on 1 January 2015.

(2) The Standard has the status of a Disallowable Instrument for the purposes of the Legislation Act 2012 and is issued pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for the New Zealand Local Government Insurance Corporation Limited (Civic Assurance), methods for calculating and reporting solvency and related matters of Civic Assurance, and disclosure of solvency-related information.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand’s website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969199.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

2015-au263

Notice of Issue of Solvency Standard for Non-life Insurance Business 2014

This notice is given pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This standard may be cited as the Solvency Standard for Non-life Insurance Business 2014 (“Standard”) and comes into force on 1 January 2015.

(2) The Standard has the status of a Disallowable Instrument for the purposes of the Legislation Act 2012 and is issued pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for licensed insurers carrying on non-life insurance business, methods for calculating and reporting solvency and related matters of a licensed insurer, and disclosure of solvency-related information.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand’s website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969218.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

2015-au261

Notice of Amendment to Solvency Standard for Non-life Insurance Business in Run-off

This notice is given pursuant to section 236 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This amendment standard* may be cited as the Solvency Standard for Non-life Insurance Business in Run-off (“Standard”) and comes into force on 17 December 2014.

(2) The Standard has the status of a disallowable instrument for the purposes of the Legislation Act 2012 and is amended under section 236 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for licensed insurers carrying on non-life insurance business that are in run-off, methods for calculating and reporting solvency and related matters of a licensed insurer, and disclosure of solvency-related information. The amendment makes the standard applicable to licensed insurers carrying on non-life insurance business that are in run-off only if the standard applies to the licensed insurer under a condition of the insurer’s licence.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand’s website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969215.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

**New Zealand Gazette*, 12 April 2012, No. 41, page 1230

2015-au253

Notice of Amendment to Captive Insurers Transacting Non-life Insurance Business

This notice is given pursuant to section 236 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This amendment standard* may be cited as the Solvency Standard for Captive Insurers Transacting Non-life Insurance Business (“Standard”) and comes into force on 17 December 2014.

(2) The Standard has the status of a disallowable instrument for the purposes of the Legislation Act 2012 and is amended under section 236 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for licensed captive insurers carrying on non-life insurance business, methods for calculating and reporting solvency and related matters of a licensed insurer, and disclosure of solvency-related information. The amendment makes the standard applicable to licensed captive insurers carrying on non-life insurance business only if the standard applies to the licensed captive insurer under a condition of the insurer’s licence.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand’s website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969201.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

**New Zealand Gazette*, 28 March 2013, No. 38, page 1150

2015-au257

Notice of Amendment to Solvency Standard for Life Insurance Business

This notice is given pursuant to section 236 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This amendment standard* may be cited as the Solvency Standard for Life Insurance Business (“Standard”) and comes into force on 17 December 2014.

(2) The Standard has the status of a disallowable instrument for the purposes of the Legislation Act 2012 and is amended under section 236 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for licensed insurers carrying on life insurance business, methods for calculating and reporting solvency and related matters of a licensed insurer, and disclosure of solvency-related information. The amendment makes the standard applicable to licensed insurers carrying on life insurance business only if the standard applies to the licensed insurer under a condition of the insurer's licence.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand's website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969211.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

**New Zealand Gazette, 4 August 2011, No. 118, page 3306*

2015-au254

Notice of Revocation of Solvency Standard for Captive Insurers Transacting Life Insurance Business

This notice is given pursuant to section 236 of the Insurance (Prudential Supervision) Act 2010.

Notice

The Solvency Standard for Captive Insurers Transacting Life Insurance Business* issued in March 2013 is revoked from 17 December 2014.

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

**New Zealand Gazette, 28 March 2013, No. 38, page 1150*

2015-au256

Notice of Amendment to Solvency Standard for Civic Assurance

This notice is given pursuant to section 236 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This amendment standard* may be cited as the Solvency Standard for Civic Assurance ("Standard") and comes into force on 17 December 2014.

(2) The Standard has the status of a disallowable instrument for the purposes of the Legislation Act 2012 and is amended under section 236 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for the New Zealand Local Government Insurance Corporation Limited ("Civic Assurance"), methods for calculating and reporting solvency and related matters of Civic Assurance, and disclosure of solvency-related information. The amendment makes the standard applicable to Civic Assurance only if the standard applies to Civic Assurance under a condition of the Civic Assurance's licence.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand's website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969198.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

**New Zealand Gazette, 5 September 2013, No. 124, page 3462*

2015-au262

Notice of Issue of Solvency Standard for Captive Insurers Transacting Non-life Insurance Business 2014

This notice is given pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This standard may be cited as the Solvency Standard for Captive Insurers Transacting Non-life Insurance Business 2014 (“Standard”) and comes into force on 1 January 2015.

(2) The Standard has the status of a Disallowable Instrument for the purposes of the Legislation Act 2012 and is issued pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for licensed captive insurers carrying on non-life insurance business, methods for calculating and reporting solvency and related matters of a licensed captive insurer, and disclosure of solvency-related information.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand’s website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969200.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

2015-au258

Notice of Issue of Solvency Standard for Life Insurance Business 2014

This notice is given pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

Notice

1. Title and commencement—(1) This standard may be cited as the Solvency Standard for Life Insurance Business 2014 (“Standard”) and comes into force on 1 January 2015.

(2) The Standard has the status of a Disallowable Instrument for the purposes of the Legislation Act 2012 and is issued pursuant to section 55 of the Insurance (Prudential Supervision) Act 2010.

2. Description—The Standard specifies the capital requirements for licensed insurers carrying on life insurance business, methods for calculating and reporting solvency and related matters of a licensed insurer, and disclosure of solvency-related information.

3. Availability—The Standard is available for inspection:

- a. at the head office of the Reserve Bank of New Zealand, 2 The Terrace, Wellington; and
- b. on the Reserve Bank of New Zealand’s website at

http://www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/5969217.pdf

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

2015-au259

Notice of Revocation of Solvency Standard for Non-life Insurance Business - AMI Insurance

This notice is given pursuant to section 236 of the Insurance (Prudential Supervision) Act 2010.

Notice

The Solvency Standard for Non-life Insurance Business - AMI Insurance* issued in September 2011 is revoked from

17 December 2014.

Dated this 17th day of December 2014.

GRAEME WHEELER, Governor, Reserve Bank of New Zealand.

*[New Zealand Gazette, 13 October 2011, No. 155, page 4449](#)

2015-au255

Corrigendum—Notice of Reconciled Annual Levy Rates for the Financial Year Ending 30 June 2014

Pursuant to Regulation 11(1)(c) of the Electricity Industry (Levy of Industry Participants) Regulations 2010 (“Regulations”), the Electricity Authority (“Authority”) gives the following notice.

Notice

1. Title—This notice is the Notice of Reconciled Annual Levy Rates for the Financial Year Ending 30 June 2014.

2. Reconciled levy rates—(1) The Authority has calculated the reconciled annual levy rates for the financial year ending 30 June 2014 in accordance with Regulation 11 of the Regulations, as follows:

	Generators	Purchasers	Retailers	Distributors (including Transpower)	Distributors (excluding Transpower)	Transpower
Common quality operations	\$0.1656/MWh	\$0.166/MWh		\$0.0917/MWh		
Market operations	\$0.4378/MWh	\$0.4388/MWh				
Registry and consumer operations			\$0.6028/ICP		\$0.6037/ICP	
Supply reliability operations		\$0.0044/MWh				
Transmission operations						\$0.0559/MWh
Electricity efficiency operations		\$0.3247/MWh				
Consumer switching fund			\$1.5383/ICP			
Other activities	\$0.0497/MWh	\$0.0498/MWh		\$0.0275/MWh		

(2) A copy of these reconciled levy rates is available on the Authority’s website at

www.ea.govt.nz/about-us/what-we-do/how-were-funded/levy-rates/2013-2014/

Dated at Wellington this 19th day of December 2014.

For and on behalf of the Electricity Authority:

Dr THOMAS BRENT LAYTON, Chairperson, Electricity Authority.

Note: This notice replaces notice au1, published in the [New Zealand Gazette, 8 January 2015, No. 1](#), which incorrectly showed “\$0.917/MWh” as the first item under the “Distributors (including Transpower)” column.

2015-au247

Summary of Exemptions Granted by the Director of Civil Aviation

Pursuant to section 37(3) of the Civil Aviation Act 1990, notification is hereby given that the Director of Civil Aviation has granted the following exemptions from the Civil Aviation Rule requirements during the second quarter of 2014–2015:

<i>Reference</i>	<i>Rule</i>	<i>Title</i>
15/EXE/14	101.209 101.213	Meteorological requirements Right of way
15/EXE/22	61.21(a)(4) 61.203(6)	Flight tests Eligibility requirements
15/EXE/23	Part 61 Rules	Pilot licences and ratings
15/EXE/25	61.307(c)	Currency requirements
15/EXE/26	115.577(3)	Tandem master qualification requirements
15/EXE/27	115.215(1)	Manipulation of controls
15/EXE/28	61.153(a)(6)	Eligibility requirements
15/EXE/30	121.539(a)	Flight attendants duty assignment
15/EXE/32	91.501	General requirements
15/EXE/34	125.369(a)	Flight data recorder
15/EXE/36	19.207(3)	Primary means GPS operations
15/EXE/41	19.207(5) and (6)	Primary means GPS operations
15/EXE/52	135.505(a)(2)	Pilot-in-command consolidation of operating experience on type
14/EXE/54	19.207(3)	Primary means GPS operations

Exemption files may be viewed on prior request to the Administrator, Air Transport and Airworthiness, at the office of the Civil Aviation Authority, Level 15, 55 Featherston Street, Wellington 6011. *Postal Address:* PO Box 3555, Wellington 6140.

Dated at Wellington this 8th day of January 2015.

SIOBHAN MANDICH, Administrator, Air Transport and Airworthiness.

2015-au191

Departmental

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: **Codral Antibacterial Lozenges Sore Throat (Honey and Lemon Flavour)**
Active Ingredients: Benzyl alcohol 6.5mg
Cetylpyridinium chloride monohydrate 1.47mg
Dosage Form: Lozenge
New Zealand Sponsor: Johnson & Johnson (New Zealand) Limited
Manufacturer: Unique Pharmaceuticals Laboratories, Nani Daman, India

Product: **Codral Antibacterial Lozenges Sore Throat (Menthol Flavour)**
Active Ingredients: Benzyl alcohol 6.5mg
Cetylpyridinium chloride monohydrate 1.47mg
Dosage Form: Lozenge
New Zealand Sponsor: Johnson & Johnson (New Zealand) Limited
Manufacturer: Unique Pharmaceuticals Laboratories, Nani Daman, India

Product: **MEDIX Paracetamol**
Active Ingredient: Paracetamol 500mg
Dosage Form: Tablet
New Zealand Sponsor: Nova Pharmaceuticals NZ Limited
Manufacturer: Marksans Pharma Limited, Goa, India

Product: **Regro**
Active Ingredient: Minoxidil 5%w/v
Dosage Form: Topical spray
New Zealand Sponsor: Actavis New Zealand Limited
Manufacturer: Drug Houses of Australia Private Limited, Singapore

Dated this 8th day of January 2015.

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

2015-go196

Consent to the Distribution of New Medicines

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

Schedule

Product: **Difflam Anaesthetic, Anti-inflammatory & Antibacterial Sugar Free Berry**
Active Ingredients: Benzylamine hydrochloride 3mg
 Dichlorobenzyl alcohol 1.2mg
 Lidocaine hydrochloride 4mg
Dosage Form: Lozenge
New Zealand Sponsor: iNova Pharmaceuticals (New Zealand) Limited
Manufacturers: Nestle Australia Limited, Blacktown, Australia
 Unique Pharmaceuticals Laboratories, Nani Daman, India

Product: **Difflam Anaesthetic, Anti-inflammatory & Antibacterial Sugar Free Menthol & Eucalyptus**
Active Ingredients: Benzylamine hydrochloride 3mg
 Dichlorobenzyl alcohol 1.2mg
 Lidocaine hydrochloride 4mg
Dosage Form: Lozenge
New Zealand Sponsor: iNova Pharmaceuticals (New Zealand) Limited
Manufacturers: Nestle Australia Limited, Blacktown, Australia
 Unique Pharmaceuticals Laboratories, Nani Daman, India

Dated this 8th day of January 2015.

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

2015-go197

Revocation of Notice of Direction to Appoint a Limited Statutory Manager for the Lake Rotoma School (1788) Board of Trustees

Under section 78M(7) of the Education Act 1989, (acting under delegated authority) I hereby revoke the notice (as published in the [New Zealand Gazette, 12 December 2013, No. 167, page 4552](#)) appointing a limited statutory manager for the **Lake Rotoma School** Board of Trustees.

This notice takes effect on the day of publication.

Dated at Wellington this 8th day of January 2015.

JIM GREENING, Acting Deputy Secretary for Education, Sector Enablement and Support, Ministry of Education.

2015-go189

Resident Withholding Tax on Interest**Reissued certificates of exemption for the period 01/10/14 to 31/12/14**

010013003	010205530	010247489	010685435	011742705	012647565	013707294	016102253
017554107	022349120	023020059	023168855	024782255	024782379	025376482	025966465
026976006	027364438	039253164	040681833	041260033	041922834	043636138	045736180
048650368	049583044	052007313	052142393	052469627	055004064	055061327	055222584
055334501	056936440	057832150	059250995	061395725	062026537	062409592	062431148
063957879	064587021	064602578	064691090	067281209	069167594	069374948	069652999
070217155	070333678	070946226	071136400	071385353	071819841	072052870	072053133
072179102	072179161	072739892	076830096	076830258	077507647	078445988	078629185
079224596	079427425	079713449	080585756	081390916	081936250	083464836	083622466
084063347	084082975	084927880	085146750	085565982	085634704	088748727	090423916
091496747	091882612	093705998	093857070	093955730	094622700	096006225	096735715
097550107	097709531	098521607	100108372	101907805	102022211	102413857	104618448
104618456	105432976	105582404	105956177				

2015-go243

Resident Withholding Tax on Interest**Cancelled certificates of exemption for the period 01/10/14 to 31/12/14**

010002842	010385008	010752809	019398765	024568652	027480241	043722603	044220105
045886174	052118311	055189080	055229252	055325413	055480648	055490074	064801031
064824961	068863406	072989287	073435528	077986332	084883018	088435443	093225635
094233607	098441867	098442261	099113634	100799278	111707888	111749361	113158450

2015-go242

Appointments to the Chartered Professional Engineers Council

Pursuant to section 49 of the Chartered Professional Engineers of New Zealand Act 2002, His Excellency the Governor-General of New Zealand has been pleased to appoint

Christopher Harrison

Jane Nees

as members of the Chartered Professional Engineers Council for terms of one year commencing on 18 December 2014.

Dated at Wellington this 18th day of December 2014.

Hon Dr NICK SMITH, Minister for Building and Housing.

2015-go236

Appointments to the State Housing Appeals Authority

Pursuant to Regulation 19(1) of the Housing Restructuring and Tenancy Matters (Appeals) Regulations 2000, the Minister for Social Housing has been pleased to appoint

Tu'inukutavake Afeaki

Gavin Cook

as members of the State Housing Appeals Authority for a term of one year commencing on 8 December 2014.

Dated at Wellington this 8th day of December 2014.

Hon PAULA BENNETT, Minister for Social Housing.

2015-go240

Appointment to the New Zealand Registered Architects Board

Pursuant to section 52 of the Registered Architects Act 2005, His Excellency the Governor-General of New Zealand has been pleased to appoint

Louise Wright

as a member of the New Zealand Registered Architects Board for a term of one year commencing on 18 December 2014.

Dated at Wellington this 18th day of December 2014.

Hon Dr NICK SMITH, Minister for Building and Housing.

2015-go239

Reappointments/appointments to the Engineering Associates Registration Board

Pursuant to section 3(2) of the Engineering Associates Act 1961, the Minister for Building and Housing hereby reappoints

Dr Robin Dunlop

as a member and chair; and

Glynn Cowley

Deborah Cranko

Raymond Grant

Graeme Wells

as members; and appoints

Victor Gradowski

Karen Deborah Illenberger (Debbie Hogan)

Ernest Hurley

Anthony (Tony) McKee

as members

for two-year terms commencing on 14 December 2014.

All the above are to the Engineering Associates Registration Board.

Dated this 14th day of December 2014.

Hon Dr NICK SMITH, Minister for Building and Housing.

2015-go237

Appointments to the Building Practitioners Board

Pursuant to section 344(2) of the Building Act 2004, I am pleased to announce the appointments of

Dr Robin Dunlop

Dianne Johnson

as members of the Building Practitioners Board for terms of one year commencing on 18 December 2014.

Dated at Wellington this 18th day of December 2014.

Hon Dr NICK SMITH, Minister for Building and Housing.

2015-go235

Appointment/reappointments to the Electrical Workers Registration Board

Pursuant to section 150 of the Electricity Act 1992, I am pleased to appoint

Quentin Varcoe
and reappoint
Michael Macklin
Neil McLeod
William Waterworth

as members of the Electrical Workers Registration Board for terms of one year commencing on 17 December 2014.
Dated at Wellington this 17th day of December 2014.

Hon Dr NICK SMITH, Minister for Building and Housing.

2015-go238

Notice of Registration of Community Housing Provider

Pursuant to section 166(3) of the Housing Restructuring and Tenancy Matters Act 1992, this is notice of the registration of **Waiohiki Community Charitable Trust** as a community housing provider.

Full name of community housing provider: Waiohiki Community Charitable Trust
Address: 1184 Koropiko Road, Waiohiki, Napier
Postal address: PO Box 7331, Taradale, Napier
Registration No.: RA037
Class of registration: Class 1 - Social Landlord
Approval No.: 0004
Date of approval of registration: 18 December 2014

COMMUNITY HOUSING REGULATORY AUTHORITY.

2015-go265

Amendment to Criteria for Proposals for National Science Challenges Funding

Under section 8(1) of the Research, Science, and Technology Act 2010, I hereby amend the notice "Criteria for Proposals for National Science Challenges Funding" published in the Supplement to the [New Zealand Gazette, 31 January 2014, No. 12, page 285](#), by inserting the following Schedule at the end of the notice:

"Schedule 11:

Building Better Homes, Towns, and Cities: Ko ngā wā kāinga hei whakamāhorahora Challenge

1. Objective

1.1 This Challenge will improve the quality and supply of housing and create smart and attractive urban environments.

2. Funding

2.1 The Science Board may allocate no more than \$47.910 million (excluding GST) for up to 10 years for the Building Better Homes, Towns, and Cities: Ko ngā wā kāinga hei whakamāhorahora Challenge and no more than \$23.585 million (excluding GST) up to 30 June 2019.

3. Specific eligibility criteria

3.1 To be eligible for funding under this Challenge, the applicant must provide a proposal for research, science, and technology, or related activities that:

- a. addresses all or most of the themes in the table below; and
- b. is directed towards meeting the outcome statements in the table below.

Themes	Outcome statements
Improved housing stock	Houses are of better quality and are cost-effective

Meeting future demand for affordable housing	New, affordable housing is developed and located to match current and future demand of different demographic groups
Vibrant communities and cities for residents and businesses	Better current and future urban environments encourage economic activity and improve residents' well-being
Uptake of innovation and productivity improvements	The building sector adopts innovation and techniques to improve productivity
Future land information systems	Better systems make for improved land-use decisions

3.2 If the applicant can better meet the Challenge objective with different theme(s) and/or outcome(s), it may in its proposal vary a theme or outcome providing that it gives reasons for such change. The Science Board will decide whether such change better enables the Challenge objective to be met."

Dated at Wellington this 13th day of January 2015.

Hon STEVEN JOYCE, Minister of Science and Innovation.

2015-go250

Reassessment of Anti-dumping Duty: Canned Peaches from Rhodes Food Group (Pty) Ltd

Pursuant to section 14(6) of the Dumping and Countervailing Duties Act 1988 ("the Act"), the Minister of Commerce, having carried out a reassessment of the anti-dumping duty applying to imports into New Zealand of canned peaches from South Africa, as specified in the First Schedule to this notice ("the subject goods") and having determined a new rate of anti-dumping duty applicable to those goods, gives the following notice.

Notice

Title and commencement—(1) This notice may be cited as the "Reassessment of Anti-dumping Duty: Canned Peaches from Rhodes Food Group (Pty) Ltd".

(2) This notice is to be read in conjunction with the notice "Reassessment of Anti-dumping Duty: Canned Peaches from South Africa" ([New Zealand Gazette, 5 June 2014, No. 59, page 1630](#)).

(3) Pursuant to subsection 14(6) and 14(4) of the Act, I have determined the amount of anti-dumping duty to be imposed on the subject goods from the company specified, to be the rate set out in the Second Schedule to this notice.

(4) Pursuant to section 17(c)(i) of the Act, the reassessed anti-dumping duty set out in the Second Schedule to this notice shall apply to imports of the goods specified in the First Schedule with effect from the day after the date of this notice.

(5) Where anti-dumping duties imposed as a result of this notice are lower than those previously in place, in accordance with subsection 14(10) of the Act, importers may apply to Customs for a refund of the difference between the anti-dumping duties imposed by this notice and the anti-dumping duty paid from 7 April 2014.

First Schedule

Goods Subject to Investigation

Country of Origin

South Africa

Description of Goods

Canned peaches (halves, slices or pieces) packed in various concentrations of sugar syrup and in can sizes ranging from 110 grams to 3 kilograms (A10).

The goods are currently classified under Tariff Item 2008.70.09 and Statistical Key 00L of the Tariff of New Zealand, which classification is provided for convenience and Customs purposes only, the written description being dispositive.

Second Schedule

Amount of Anti-dumping Duty

The amount of anti-dumping duty to be paid on demand, in respect of each importation into New Zealand of the subject goods from South Africa supplied by Rhodes Food Group (Pty) Ltd, shall be the amount by which the Normal Value (Value for Duty Equivalent) (NV(VFDE)) amounts set out in the table below exceed the New Zealand Value for Duty (VFD) of the goods when entered for home consumption. The NV(VFDE) amounts are set in South African Rand.

Rates of Anti-dumping Duty**Normal Value (Value for Duty Equivalent) Amounts per Kilogram**

<i>Canned Peaches Imported from Rhodes Food Group</i>	
Grade	Rates of Anti-dumping Duty (Rand/kg)
Choice	*
Standard	*
Sub-standard	*

*The NV(VFDE) amounts have been kept confidential as they are based on commercially sensitive information. The confidential amounts are held by the Ministry of Business, Innovation and Employment and the New Zealand Customs Service.

The rates applying to Langeberg and Ashton Foods as a specified exporter continue to apply. The residual rate of 11% of the value for duty of the subject goods also continues to apply.

Dated at Wellington this 18th day of December 2014.

Hon PAUL GOLDSMITH, Minister of Commerce and Consumer Affairs.

Note: A non-confidential version of the Reassessment Report, which contains details of the conclusions reached, is available from Trade Remedies, Trade and International Environment Branch, Ministry of Business, Innovation and Employment, PO Box 1473, Wellington 6140, or by emailing traderem@mbie.govt.nz

2015-go213

General Section

Plumbers, Gasfitters, and Drainlayers (Fees and Disciplinary Levy) Amendment Notice 2015

The Plumbers, Gasfitters, and Drainlayers Board, under section 142 of the Plumbers, Gasfitters, and Drainlayers Act 2006, issues the following notice to amend the Plumbers, Gasfitters and Drainlayers (Fees and Disciplinary Levy) Notice 2013 (“principal notice”) published in the [New Zealand Gazette, 20 December 2012, No. 151, page 4495](#).

1. Title—This notice is the Plumbers, Gasfitters, and Drainlayers (Fees and Disciplinary Levy) Amendment Notice 2015.

2. Commencement—This notice comes into force on **12 February 2015**.

3. Purpose—This notice amends paragraph 5 in the Schedule of the principal notice to accurately describe the administration of the relevant fees.

4. Interpretation—(1) In this notice, unless the context otherwise requires:

Act means the Plumbers, Gasfitters, and Drainlayers Act 2006

board means the Plumbers, Gasfitters, and Drainlayers Board

(2) Any term or expression defined in the Act that is used but not defined in this notice has the same meaning as in the Act.

5. Paragraph 5 of Schedule amended (exemption under supervision)

Replace paragraph 5 of the Schedule with:

“(5) Notification of supervision under section 19, 21 or 25—An authorised person who supervises a person or persons working under a section 19, 21 or 25 exemption must pay the relevant fee(s) for each such person:

<i>Fee</i>	<i>\$</i>
Notification of supervision under section 19 exemption	101.00
Notification of supervision under section 21 exemption	101.00
Notification of supervision under section 25 exemption	101.00

”

Dated at Wellington this 13th day of January 2015.

WILLIAM MAX PEDERSEN, Registrar, Plumbers, Gasfitters, and Drainlayers Board.

Explanatory Note

This note is not part of the notice and has been included to explain its general effect.

This amendment was prescribed by the board on 13 January 2015. It amends the description of the fees at paragraph 5 of the Schedule to accurately reflect how the fees are administered; it does not alter the amount of the fees. Sector consultation was undertaken before the principal notice was made. There has been no consultation on this amendment as there is no change to the amount of the fees or their administration.

This notice is administered by the Plumbers, Gasfitters, and Drainlayers Board.

2015-gs269

Physiotherapy Board (Fees) Notice 2015

Pursuant to section 130 of the Health Practitioners Competence Assurance Act 2003 (“the Act”), this notice sets out the fees to be charged by the Physiotherapy Board and replaces all previous Physiotherapy Board fees notices.

Notice

1. Title and commencement—This notice may be cited as the Physiotherapy (Fees) Notice 2015 and shall come into force on **1 April 2015**.

2. Fees—The Physiotherapy Board sets the fees and levies, payable to the board, specified in the Schedule to this notice.

3. Tax—The fees are inclusive of goods and services tax.

Schedule

<i>Fees payable</i>	<i>\$</i>
Application for registration within the scope of practice of physiotherapist:	
Under section 12(2)(b) of the Act (NZ graduate)	230.00
Under section 12(2)(c) of the Act (overseas graduate)	1,532.50
Under Trans-Tasman Mutual Recognition Act 1997	230.00
Application for registration within the scope of practice of physiotherapist - postgraduate student or physiotherapist - visiting educator/presenter:	
Under section 12(2)(c) of the Act - postgraduate student	230.00
Under section 12(2)(e) of the Act - visiting educator/presenter	230.00
Application for registration within the scope of practice of physiotherapy specialist:	
Assessment part 1 (portfolio assessment)	1,600.50
Assessment part 2 (panel assessment)	1,622.50
The issue of a practising certificate under section 26 of the Act including Disciplinary Levy	356.50
Late payment of a practising certificate under section 26 of the Act	210.00
The issue of an interim practising certificate under section 31 of the Act including Disciplinary Levy	356.50
Disciplinary Levy - levy for 12 months	35.19
Application for a Return to Practice Programme	462.30
Return to Practice Programme Moderation fee	289.80
For the review of a decision to decline to issue a practising certificate	138.00
For amending the Register (excluding name and address changes)	46.00
For the maintenance of an entry on the Register for 12 months whilst not holding a practising certificate of any kind (non-practising)	48.30
For the restoration of entries in the Register under section 145 of the Act	198.40

On application for change of scope of practice	46.00
For the review of a decision to decline change of scope of practice	138.00
For inspection of the Register and documents	46.00
For supplying a copy of any Register entry	46.00
For supplying any document for the purpose of enabling a physiotherapist to seek registration outside New Zealand	57.50
The issue of any other certificates under the Act	57.50

Dated at Wellington this 12th day of January 2015.
ELIZABETH BEAVON, Acting Registrar, Physiotherapy Board.

2015-gs231

Land Notices

Land Acquired for Road—26, 28, 30, 32, 34, 35, 36 and 40-42 Fred Taylor Drive, Massey North, Auckland

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Teresa Buckthought, 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
8	Part Lot 2 DP 127719; shown as Section 5 on SO 453350 (part Computer Freehold Register NA74C/134).
734	Part Lot 1 and Lot 38 DP 425328; shown as Section 13 on SO 453350 (part Computer Freehold Register 499905).
30	Part Lot 2 DP 425328; shown as Section 15 on SO 453350 (part Computer Freehold Register 499906).
15	Part Lot 3 DP 425328; shown as Section 17 on SO 453350 (part Computer Freehold Register 499907).
24	Part Lot 4 DP 425328; shown as Section 19 on SO 453350 (part Computer Freehold Register 499908).
15	Part Lot 5 DP 425328; shown as Section 21 on SO 453350 (part Computer Freehold Register 499909).
40	Part Lot 6 DP 425328; shown as Section 23 on SO 453350 (part Computer Freehold Register 499910).
68	Lot 39 DP 425328; shown as Section 25 on SO 453350 (part Computer Freehold Register 499911).

Dated at Wellington this 7th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.
(LINZ CPC/2005/10974)

2015-ln186

Land Acquired for Road—1/322 and 2/322 Te Atatu Road, Te Atatu South, Auckland

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Teresa Buckthought, 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
11	Part Common Property DP 86575 being Part Lot 2 DP 72660; shown as Section 31 on SO 454838 (part Supplementary Record Sheet NA44B/166).

Dated at Wellington this 8th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2015-ln195

Revocation of the Reservation Over a Reserve

Pursuant to the Reserves Act 1977, the Conservation Partnerships Manager for the Auckland District of the Department of Conservation revokes the reservation as a plantation reserve over the land described in the Schedule.

North Auckland Land District—Auckland

Schedule

Area m ²	Description
124 (more or less)	Part Allotment 2 Section 13 Suburbs of Auckland (DP 19444).

Dated at Auckland this 6th day of January 2015.

P. TUINDER, Conservation Partnerships Manager, Auckland.

(DOC PAD 02-05)

2015-ln201

Land Taken for Severance—Kaimata Road North, Kaimata, New Plymouth District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Teresa Buckthought, Land Information New Zealand, declares the land described in the Schedule to this notice to be taken, pursuant to section 119, as severance and vested in the New Plymouth District Council on the date of publication hereof in the *New Zealand Gazette*.

Taranaki Land District—New Plymouth District

Schedule

Land Taken as Severance

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

Area
m²

Description

77 Part Section 7 Block II Huiroa Survey District; shown as Section 6 on SO 438510 (part Computer Freehold Register TNB4/1368).

Dated at Wellington this 7th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2005/10762)

2015-ln184

Land Acquired for Road, and Road to be Stopped and Amalgamated—Golf Road and Matakana Road, Warkworth, Auckland

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Teresa Buckthought, 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 sections 116 and 117, declares the portion of road adjoining or passing through the land described in the Second Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register 50958

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

North Auckland Land District—Auckland

First Schedule

Land Acquired for Road

Area
m²

Description

453 Part Lot 5 DP 76450; shown as Section 1 on SO 419515.

357 Part Section 1 SO 70602; shown as Section 2 on SO 419515.

(both part Computer Freehold Register 50958).

Second Schedule

Road to be Stopped and Amalgamated

Area
m²

Description

810 Lot 5 DP 76450, Section 1 SO 70602, Lot 7 DP 327016 and Lot 2 DP 375478; shown as Section 3 on SO 419515.

Dated at Wellington this 12th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2015-ln220

Land Declared Road and Land Set Apart for Segregation Strip—Puketaha Road, Waikato District

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

- a. Pursuant to section 114, declares the land described in the First Schedule to this notice to be road;
- b. Pursuant to section 52, declares the land described in the Second Schedule to this notice to be set apart for the functioning indirectly of a road (segregation strip)

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

South Auckland Land District—Waikato District

First Schedule

Land Declared Road

Area ha	Description
0.1829	Part Lot 2 DPS 83121 (part Computer Freehold Register 677898); shown as Section 7 on SO 471406.
8.6320	Part Lot 1 DP 452537 (part Computer Freehold Register 578671); shown as Section 8 on SO 471406.

Second Schedule

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

Area m ²	Description
12	Part Lot 2 DPS 83121 (part Computer Freehold Register 677898); shown as Section 4 on SO 471406.
167	Part Lot 1 DP 452537 (part Computer Freehold Register 578671); shown as Section 5 on SO 471406.
148	Part Lot 1 DP 452537 (part Computer Freehold Register 578671); shown as Section 6 on SO 471406.

Dated at Wellington this 5th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/1998/2729, CPC/2008/12733)

2015-In234

Land Declared Road and Land Set Apart for the Functioning Indirectly of a Road (Segregation Strip)—State Highway 14, Whangarei, Whangarei District

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

- a. Pursuant to section 114, declares the land described in the First Schedule to this notice to be road which shall remain vested in the Crown;
- b. Pursuant to section 52, declares the land described in the Second Schedule to this notice is set apart for the functioning indirectly of a road (segregation strip) and shall remain vested in the Crown

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

North Auckland Land District—Whangarei District

First Schedule

Land Declared Road

Area m ²	Description
158	Part Lot 1 DP 33653 (part Computer Freehold Register NA859/270); shown as Section 35 on SO 479557.
92	Part Lot 2 DP 33653 (part Computer Freehold Register NA859/271); shown as Section 38 on SO 479557.
101	Part Lot 3 DP 33653 (part Computer Freehold Register NA859/273); shown as Section 41 on SO 479557.
173	Part Lot 5 DP 33653 (part Computer Freehold Register NA859/269); shown as Section 44 on SO 479557.

Second Schedule

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

Area m ²	Description
2	Part Lot 1 DP 33653 (part Computer Freehold Register NA859/270); shown as Section 36 on SO 479557.
2	Part Lot 2 DP 33653 (part Computer Freehold Register NA859/271); shown as Section 39 on SO 479557.
2	Part Lot 3 DP 33653 (part Computer Freehold Register NA859/273); shown as Section 42 on SO 479557.
2	Part Lot 5 DP 33653 (part Computer Freehold Register NA859/269); shown as Section 45 on SO 479557.

Dated at Wellington this 6th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2009/13806, CPC/2009/13805, CPC/2009/13804, CPC/2009/13802)

2015-ln180

Amending a Notice—Land Declared Road and Severances Taken and Amalgamated With Adjoining Lands—Sisson Drive, Papanui, Christchurch

Pursuant to section 55 of the Public Works Act, and to a delegation from the Minister for Land Information, Jessica Earnshaw, Land Information New Zealand, hereby amends the notice dated the 8th day of February 2013, declaring land as road and taking severances for amalgamation with adjoining lands, published in the [New Zealand Gazette, 21 February 2013, No. 21, page 587](#), by deleting the words

“Computer Freehold Register 599663”

in (c) of the recital and the land description in the First and Second Schedules and replacing them with

“Computer Freehold Register 237470”.

Dated at Wellington this 12th day of January 2014.

J. EARNSHAW, for the Minister for Land Information.

(LINZ CPC/2005/11073/A)

2015-ln245

Authorisation of the Exchange of Part of a Reserve for Other Land—Irwin Place, Taupo District

Pursuant to section 15 of the Reserves Act 1977, and to a delegation from the Minister of Conservation, the Taupo

District Council authorises the exchange of the part of the recreation reserve described in the First Schedule to this notice for the land described in the Second Schedule.

South Auckland Land District—Taupo District

First Schedule

Area m ²	Description
102	Part Lot 38, DPS 18518; shown as Lot 2, LT 472177 (part Computer Freehold Register 647030).

Second Schedule

Area m ²	Description
7	Part Lot 26, DPS 18518; shown as Lot 3, LT 472177 (part Computer Freehold Register SA17B/299).

Dated at Taupo this 9th day of January 2015.

ROBERT TUDOR WILLIAMS, Chief Executive, Taupo District Council.

(TDC RM 140105)

2015-ln246

Land Declared Road and Land Acquired for the Functioning Indirectly of a Road (Segregation Strip)—Eastern Taupo Arterial, Taupo District

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

- a. Pursuant to section 114, declares the land described in the First Schedule to this notice to be road and shall vest in the Taupo District Council;
- b. Pursuant to section 20, declares that, an agreement to that effect having been entered into, the land described in the Second Schedule to this notice is acquired for the functioning indirectly of a road (segregation strip) and shall vest in the Taupo District Council

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

South Auckland Land District—Taupo District

First Schedule

Land Declared as Road

Area ha	Description
1.1190	Part Lot 2 DP 315897 (part Computer Freehold Register 62346); shown as Section 9 on SO 438781.

Second Schedule

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

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

- 50 Part Lot 2 DP 315897 (part Computer Freehold Register 62346); shown as Section 10 on SO 438781, subject to section 3 of the Petroleum Act 1937, section 8 of the Atomic Energy Act 1945, sections 6 and 8 of the Mining Act 1971, sections 5 and 261 of the Coal Mines Act 1979, section 3 of the Geothermal Energy Act 1953, Part IVA of the Conservation Act 1987, section 27B of the State Owned Enterprises Act 1986, Encumbrance B406416.5 (as varied by variation B406424.5) and geothermal exploitation right created in Transfer B406416.4.

Dated at Wellington this 8th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2006/11200)

2015-ln202

Land Declared Road—Kaimata Road North, Kaimata, New Plymouth District

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

Taranaki Land District—New Plymouth District

Schedule

Land Declared as Road

Area m ²	Description
178	Part Section 7 Block II Huiroa Survey District; shown as Section 3 on SO 438510 (part Computer Freehold Register TNB4/1368).
975	Part Section 7 Block II Huiroa Survey District; shown as Section 7 on SO 438510 (part Computer Freehold Register TNB4/1368).
385	Part Section 7 Block II Huiroa Survey District; shown as Section 9 on SO 438510 (part Computer Freehold Register TNB4/1368).

Dated at Wellington this 7th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2005/10762)

2015-ln185

Land Acquired for Road—Charlotte Lane, Brightwater, Tasman District

Pursuant to section 20(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Teresa Buckthought, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Schedule to this notice is acquired for road and vested in the Tasman District Council on the date of publication hereof in the *New Zealand Gazette*.

Nelson Land District—Tasman District

Schedule

Area m ²	Description
1563	Lot 3 DP 17413 (part Computer Freehold Registers NL11B/1147 and NL11B/1148).

Dated at Wellington this 7th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2005/10754)

2015-ln187

Land Acquired for Road—171 Hingaia Road, Hingaia, Auckland

Pursuant to sections 20 and 50 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Teresa Buckthought, 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, subject to Certificate 9889354.1 under section 148 of the Ngā Mana Whenua o Tāmaki Makaurau Collective Redress Act 2014 that the within land is RFR land as defined in section 118 and is subject to Subpart 1 of Part 4 of the said Act, on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland**Schedule**

Area m ²	Description
4267	Part Section 1 SO 393559; shown as Section 2 on SO 480175 (part Computer Freehold Register 575912).

Dated at Wellington this 12th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2015-ln244

Land Declared Road—4 Taikata Road, Te Atatu Peninsula, Auckland

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Teresa Buckthought, Land Information New Zealand, declares the land described in the Schedule to this notice to be road and shall remain vested 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
817	Lot 41 DP 38305 (all Computer Freehold Register NA1004/108).

Dated at Wellington this 9th day of January 2015.

T. BUCKTHOUGHT, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2015-ln218

Declaring Land Acquired for Railway Purposes—Wiri, Auckland

Pursuant to sections 24 and 30 of the New Zealand Railways Corporation Act 1981, and section 52 of the Public Works Act 1981, Andrew Keith Robinson, National Manager - Property Investment & Revenue New Zealand Railways Corporation, hereby declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for and on behalf of Her Majesty The Queen for railway purposes on 23 January 2015.

North Auckland Land District—Auckland**Schedule**

Area ha	Description
0.0383	Section 1 SO 480238; being part Lot 4 DP 181126 and Computer Freehold Register NA112B/628.

Dated at Wellington this 13th day of January 2015.

A. K. ROBINSON, for Chief Executive, New Zealand Railways Corporation.

(NZRC 1109G)

2015-ln267

Revocation of a Notice Relating to a Reserve and Issue of a Fresh Notice

Under section 6(3) of the Reserves Act 1977, and by reason of an amendment required to be made to the notice described subsequently, the Conservation Partnerships Manager for the Tamaki Makaurau/Auckland Office, Department of Conservation, revokes the notice headed Authorisation of the Exchange of Reserve for Other Land, dated the 19th day of June 2013 and published in the [New Zealand Gazette, 4 July 2013, No. 85, page 2310](#) (Notice No. 4072), and issues the following notice as a fresh notice in its place.

Authorisation of the Exchange of Reserve for Other Land

Under the Reserves Act 1977, the Conservation Partnerships Manager for the Tamaki Makaurau/Auckland Office, Department of Conservation, hereby authorises the exchange of the unclassified local purpose (off-street parking) reserve described in the First Schedule for the land described in the Second Schedule.

North Auckland Land District—Auckland

First Schedule

Area ha	Description
0.0268	Allotment 31 Parish of Okura (all <i>New Zealand Gazette</i> , 22 May 1980, No. 58, page 1496).

Second Schedule

Area ha	Description
0.0268	Section 2 SO 457515 (Part Computer Freehold Register NA584/259 - Part-Cancelled, Limited).

Dated at Auckland this 30th day of October 2014.

PIETER JAN TUINDER.

(DOC PAD-02-03-08-15)

2015-ln249

Revocation of a Notice Relating to a Reserve and Issue of a Fresh Notice

Under section 6(3) of the Reserves Act 1977, and by reason of an amendment required to be made to the notice described subsequently, the Conservation Partnerships Manager for the Tamaki Makaurau/Auckland Office, Department of Conservation, revokes the notice headed Authorisation of the Exchange of Reserve for Other Land, dated the 19th day of June 2013 and published in the [New Zealand Gazette, 4 July 2013, No. 85, page 2310](#) (Notice No. ln4071), and issues the following notice as a fresh notice in its place.

Authorisation of the Exchange of Reserve for Other Land

Under the Reserves Act 1977, the Conservation Partnerships Manager for the Tamaki Makaurau/Auckland Office, Department of Conservation, hereby authorises the exchange of the unclassified county building reserve described in the First Schedule for the land described in the Second Schedule.

North Auckland Land District—Auckland

First Schedule

Area ha	Description
0.1267	Allotment 256 Parish of Okura (all <i>New Zealand Gazette</i> , 25 February 1954, No. 13, page 284).

Second Schedule

Area ha	Description
0.1267	Section 3 SO 457515 (Part Computer Freehold Register NA584/259 - Part-Cancelled, Limited).

Dated at Auckland this 30th day of October 2014.

PIETER JAN TUINDER.

(DOC PAD-02-03-08-15)

2015-ln248
