

New Zealand Gazette

WELLINGTON: THURSDAY, 5 FEBRUARY 2015 — No. 13

CONTENTS

COMMERCIAL NOTICES

Applications for Winding up/Liquidations	
Appointment/Release of Liquidators	21
Appointment/Release of Receivers & Managers	32
Bankruptcies	33
Cessation of Business in New Zealand	34
Meetings/Last Dates for Debts & Claims	36
Partnerships	37
Removals	37
GOVERNMENT NOTICES	
Authorities/Other Agencies of State	42
Delegated Legislation	44
Departmental	45
General Section	54
Land Notices	56

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 IPG 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 11 December 2014, an application for putting **PAKURANGA LEARNING CENTRE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3274. The application is to be heard by the High Court at Auckland on Friday 20 February 2015 at 10.45am.
- 2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
- 3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 23rd day of January 2015.

2015-aw414

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 12 December 2014, an application for putting **KIDS WORLD PRODUCTION (NO.38) LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3279. The application is to be heard by the High Court at Auckland on Friday 20 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, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 23rd day of January 2015.

2015-aw413

Advertisement of Application for Putting Company into Liquidation

- 1. On 17 December 2014, an application for putting **KOMMA LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3310. The application is to be heard by the High Court at Auckland on Friday 20 February 2015 at 10.45am.
- 2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
- 3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 23rd day of January 2015.

2015-aw417

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 17 November 2014, an application for putting **OAKRIDGE MASONRY LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2014-470-201. The application is to be heard by the High Court at Tauranga on 23 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 Toll Networks (NZ) Limited (trading as Toll Freight Forwarding), whose address for service is at the offices of Gibson Sheat Lawyers, 1 Grey Street, Wellington Central, Wellington 6011. Postal Addresses: PO Box 2966, Wellington 6140 or DX SP22035, Wellington. Facsimile: (04) 496 9991. The plaintiff's solicitor is Finn Collins, whose address is as noted above.

Dated this 29th day of January 2015.

2015-aw505

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 11 December 2014, an application for putting **HAUTERE BOYES PROPERTIES LIMITED** into liquidation was filed in the High Court at Palmerston North. Its reference number is CIV-2014-454-142. The application is to be heard by the High Court at Palmerston North on 19 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 **Debt Buyers Limited**, whose address for service is 16 Piermark Drive, Albany, Auckland. The plaintiff's solicitors are Brent Norling and Anna Cherkashina, whose address is as noted above.

Dated this 5th day of February 2015.

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 17 December 2014, an application for putting **IRELAND DEVELOPMENTS LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-903. The application is to be heard by the High Court at Christchurch on Thursday 26 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) 968 0483. Facsimile: (03) 341 8765. The plaintiff's solicitor is Briony McTaggart (briony.mctaggart@ird.govt.nz), whose address is as noted above.

Dated this 29th day of January 2015.

2015-aw540

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 22 December 2014, an application for putting **DEMUR INVESTMENTS LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-918. The application is to be heard by the High Court at Christchurch on Thursday 12 March 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) 968 0483. Facsimile: (03) 341 8765. The plaintiff's solicitor is Briony McTaggart (briony.mctaggart@ird.govt.nz), whose address is as noted above.

Dated this 29th day of January 2015.

2015-aw539

Advertisement of Application for Putting Company into Liquidation

- 1. On 11 December 2014, an application for putting **BE SMART GROUP LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-885. The application is to be heard by the High Court at Christchurch on Thursday 26 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) 968 9977. Facsimile: (03) 341 8765. The plaintiff's solicitor is Jess Bullock (jess.bullock@ird.govt.nz), whose address is as noted above.

Dated this 21st day of January 2015.

2015-aw541

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 12 December 2014, an application for putting **BE SMART ACCOUNTING LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-886. The application is to be heard by the High Court at Christchurch on Thursday 26 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) 968 0483. Facsimile: (03) 341 8765. The plaintiff's solicitor is Briony McTaggart (briony.mctaggart@ird.govt.nz), whose address is as noted above.

Dated this 29th day of January 2015.

2015-aw546

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 17 December 2014, an application for putting **Q NZ HOLDINGS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3306. The application is to be heard by the High Court at Auckland on Friday 20 February 2015 at 10.45am.
- 2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
- 3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is **Q Limited**, whose address for service is at the offices of Cruickshank Pryde, 42 Don Street (PO Box 857), Invercargill 9810. The plaintiff's solicitor is Rex Chapman, whose address is as noted above.

Dated this 20th day of January 2015.

2015-aw385

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 December 2014, an application for putting PLANHORSE SYSTEMS LIMITED into liquidation was filed

- in the High Court at Auckland. Its reference number is CIV-2014-404-3292. The application is to be heard by the High Court at Auckland on Friday 20 February 2015 at 10.45am.
- 2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
- 3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is **Davidson Plastics (Auckland) Limited**, whose address for service is at the offices of Carlile Dowling, Solicitors, 67 Raffles Street, Napier 4110. Telephone: (06) 835 7394. Facsimile: (06) 835 1338. The plaintiff's solicitor is Carol Denise Hall, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw557

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 5 December 2014, an application for putting **M J SHEPHERD BUILDING LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-869. The application is to be heard by the High Court at Christchurch on Thursday 26 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) 968 0483. Facsimile: (03) 341 8765. The plaintiff's solicitor is Briony McTaggart (briony.mctaggart@ird.govt.nz), whose address is as noted above.

Dated this 29th day of January 2015.

2015-aw548

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 17 December 2014, an application for putting **GREENFINGERS LANDSCAPE CONTRACTING LIMITED** into liquidation was filed in the High Court at Dunedin. Its reference number is CIV-2014-412-210. The application is to be heard by the High Court at Napier on 5 March 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 **Accident Compensation Corporation**, whose address for service is at the offices of DLA Phillips Fox, Chartered Accountants House, 50-64 Customhouse Quay, Wellington 6011. The plaintiff's solicitor is Sean Martin O'Sullivan, whose address is as noted above.

Dated this 29th day of January 2015.

2015-aw558

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 3 December 2014, an application for putting **MAKO FARMING LIMITED** into liquidation was filed in the High Court at Palmerston North. Its reference number is CIV-2014-454-136. The application is to be heard by the High Court at Palmerston North on 19 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 6286. Facsimile: (04) 890 0009. The plaintiff's solicitor is Leo Raymond Stothart, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw576

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 26 November 2014, an application for putting **LOVEBUILT HOMES LIMITED** into liquidation was filed in the High Court at Palmerston North. Its reference number is CIV-2014-454-134. The application is to be heard by the High Court at Palmerston North on 19 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 4695. Facsimile: (04) 890 0009. The plaintiff's solicitor is Timothy David Lancaster, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw577

Advertisement of Application for Putting Company into Liquidation

- 1. On 13 November 2014, an application for putting **LITTLE ROCK FARM LIMITED** into liquidation was filed in the High Court at Whanganui. Its reference number is CIV-2014-483-48. The application is to be heard by the High Court at Whanganui on 18 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 Legal and Technical

Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 3203. Facsimile: (04) 890 0009. The plaintiff's solicitor is Amy Jean York, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw578

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 24 November 2014, an application for putting **GAMBA LIMITED** into liquidation was filed in the High Court at Whanganui. Its reference number is CIV-2014-483-50. The application is to be heard by the High Court at Whanganui on 18 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1239. Facsimile: (04) 890 0009. The plaintiff's solicitor is Kathryn Elizabeth Saint, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw579

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 12 December 2014, an application for putting **BE SMART CLEANING 2012 LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2014-409-891. The application is to be heard by the High Court at Christchurch on Thursday 26 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) 968 0483. Facsimile: (03) 341 8765. The plaintiff's solicitor is Briony McTaggart (briony.mctaggart@ird.govt.nz), whose address is as noted above.

Dated this 29th day of January 2015.

2015-aw559

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 4 December 2014, an application for putting KIERAN'S TRANSPORT LIMITED into liquidation was filed

- in the High Court at Dunedin. Its reference number is CIV-2014-412-204. The application is to be heard by the High Court at Dunedin on Thursday 5 March 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 29th day of January 2015.

2015-aw561

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 5 January 2015, an application for putting **GARETH HALL WHOLESALE LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2015-409-1. The application is to be heard by the High Court at Christchurch on Thursday 12 March 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) 968 0483. Facsimile: (03) 341 8765. The plaintiff's solicitor is Briony McTaggart (briony.mctaggart@ird.govt.nz), whose address is as noted above.

Dated this 30th day of January 2015.

2015-aw591

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 28 November 2014, an application for putting **PRO STEEL PLACERS LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11433. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1107. Facsimile: (04) 890 0009. The plaintiff's solicitor is Deepika Belinda Padmanabhan, whose address is as noted above.

Dated this 5th day of February 2015.

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 24 November 2014, an application for putting **FIT CLUB LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11468. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 6286. Facsimile: (04) 890 0009. The plaintiff's solicitor is Leo Raymond Stothart, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw584

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 26 November 2014, an application for putting **BROOKLYN BAR AND BISTRO LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11481. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1127. Facsimile: (04) 890 0009. The plaintiff's solicitor is Julia Marie Snelson, whose address is as noted above.

Dated this 4th day of February 2015.

2015-aw586

Advertisement of Application for Putting Company into Liquidation

- 1. On 3 December 2014, an application for putting **CLEANNZ CLEANING LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11508. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 6372. Facsimile: (04) 890 0009. The plaintiff's solicitor is Sarah Katherine Jameson, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw585

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 3 December 2014, an application for putting **MAXION LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-475. The application is to be heard by the High Court at Hamilton on Monday 16 March 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:* A. C. Tremain on telephone (09) 984 2192). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw639

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 1 December 2014, an application for putting **G W CRIDDLE LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11495. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 6286. Facsimile: (04) 890 0009. The plaintiff's solicitor is Leo Raymond Stothart, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw587

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 18 November 2014, an application for putting BLUE SKY RECRUITMENT LIMITED (formerly THE TRAINING RECRUITMENT COMPANY LIMITED) into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11454. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 3203. Facsimile: (04) 890 0009. The plaintiff's solicitor is Amy Jean York, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw589

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 18 December 2014, an application for putting **BOP MECHANICAL AND SHEETMETAL SERVICES LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2014-470-219.

 The application is to be heard by the High Court at Tauranga on Monday 23 March 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, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 1400. Facsimile: (07) 959 7614 (*Enquiries to:* K. D. Taylor on telephone (07) 959 6221). The plaintiff's solicitor is P. J. Broczek, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw635

Advertisement of Application for Putting Company into Liquidation

- 1. On 15 December 2014, an application for putting **ECO NZ FLOORING LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2014-470-214. The application is to be heard by the High Court at Tauranga on Monday 23 March 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, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 1400.

Facsimile: (07) 959 7614 (*Enquiries to:* S. Srirankanathan on telephone (04) 890 1063). The plaintiff's solicitor is P. J. Broczek, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw637

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 9 December 2014, an application for putting **GOODWILL KIWI LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2014-470-208. The application is to be heard by the High Court at Tauranga on Monday 23 March 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, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 1400. Facsimile: (07) 959 7614 (*Enquiries to:* A. M. Perera on telephone (07) 959 0226). The plaintiff's solicitor is P. J. Broczek, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw636

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- On 18 December 2014, an application for putting ALAMO NO 10 LIMITED (formerly PC TECH (2010) LIMITED) into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2014-470-220. The application is to be heard by the High Court at Tauranga on Monday 23 March 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, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 1400. Facsimile: (07) 959 7614 (*Enquiries to:* L. D. Rye on telephone (07) 959 0649). The plaintiff's solicitor is P. J. Broczek, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw638

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 November 2014, an application for putting **FINLAY ENTERPRISES LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-460. 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:* E. M. Leach on telephone (06) 974 6423). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw643

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 20 November 2014, an application for putting **AQUA SPEK LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-463. 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:* A. Woods on telephone (09) 984 1095). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw642

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 8 December 2014, an application for putting **KEENE PROPERTIES LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11495. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 3385. Facsimile: (04) 890 0009. The plaintiff's solicitor is Jessica Elizabeth Ellison, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw611

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 15 December 2014, an application for putting **FINAL HARGREAVES TRUST COMPANY LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3282. The application is to be heard by the High Court at Auckland on Friday 20 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 **Superior Scaffolds (2011) Limited**, whose address for service is at the office of Jeff Ussher, Solicitor, 300 Richmond Road, Grey Lynn, Auckland 1021. Facsimile: (09) 815 1953. The plaintiff's solicitor is Jeffrey Gray Ussher, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw628

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 23 December 2014, an application for putting **PRESSWORK PRODUCTS LIMITED** into liquidation was filed in the High Court at Dunedin. Its reference number is CIV-2015-412-1. The application is to be heard by the High Court at Dunedin on Thursday 5 March 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 affadavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is **RC MacDonald Limited**, whose address for service is at the offices of Buddle Findlay, Level 4, 83 Victoria Street, Christchurch 8140. Documents for service on the plaintiff may be left at that address for service or may be:
 - a. posted to the solicitor at PO Box 322, Christchurch 8140; or
 - b. left for the solicitor at a document exchange for direction to DX WP20307, Christchurch; or
 - c. transmitted to the solicitor by facsimile on (03) 379 5659.

The plaintiff's solicitor is William John Palmer, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw612

Advertisement of Application for Putting Company into Liquidation

- 1. On 23 September 2014, an application for putting **THUNDERBALL ADVENTURE GAMES (2007) LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11247. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1060. Facsimile: (04) 890 0009. The plaintiff's solicitor is Martyn Robert Edward Cherry, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw629

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 27 November 2014, an application for putting **ALFA DAIRY FARMING LIMITED** into liquidation was filed in the High Court at Greymouth. Its reference number is CIV-2014-418-37. The application is to be heard by the High Court at Greymouth on Monday 16 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) 968 0483. Facsimile: (03) 341 8765. The plaintiff's solicitor is Briony McTaggart (briony.mctaggart@ird.govt.nz), whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw631

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 18 December 2014, an application for putting **RLMM DEVELOPMENTS LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-489. The application is to be heard by the High Court at Hamilton on Monday 16 March 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:* J. L. Mussen on telephone (03) 968 0705). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 2nd day of February 2015.

2015-aw641

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 5 December 2014, an application for putting **MATAURI BAY PROPERTIES LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3252. The application is to be heard by the High Court at Auckland on Friday 13 February 2015 at 10.45am.
- 2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
- 3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is **United Civil Construction Limited**, whose address for service is at the offices of Wayne Peters Lawyers, Barristers and Solicitors, 5th Floor, Gilmore Brown Building, 30–34 Rathbone Street, Whangarei. *Postal Addresses:* DX AP24627, Whangarei. Telephone: (09) 438 8998. Facsimile: (09) 438 8990. The plaintiff's solicitor is Wayne Peters, whose address is as noted above.

Dated this 3rd day of February 2015.

2015-aw658

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 15 December 2014, an application for putting **LE ROYALE PARADISE RESTAURANT 2012 LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3284. The application is to be heard by the High Court at Auckland on Friday 20 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, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 23rd day of January 2015.

2015-aw418

Advertisement of Application for Putting Company into Liquidation

- 1. On 5 January 2015, an application for putting **Q NZ LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-7. The application is to be heard by the High Court at Auckland on Friday 27 February 2015 at 10.45am.
- 2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
- 3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is **Q Limited**, whose address for service is at the offices of Cruickshank Pryde, 42 Don Street (PO Box 857), Invercargill 9810. The plaintiff's solicitor is Rex Chapman, whose address is as noted above.

Dated this 20th day of January 2015.

2015-aw386

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 16 December 2014, an application for putting **MDP CONSULTING LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3305. The application is to be heard by the High Court at Auckland on Friday 20 February 2015 at 10.45am.
- 2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
- 3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is at the offices of Meredith Connell, Level 17, Forsyth Barr Tower, 55-65 Shortland Street (PO Box 2213 or DX CP24063), Auckland (*Enquiries to:* R. Harvey on telephone (09) 336 7556). The plaintiff's solicitor is N. H. Malarao, whose address is as noted above.

Dated this 30th day of January 2015.

2015-aw575

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 16 December 2014, an application for putting **QEMS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3304. The application is to be heard by the High Court at Auckland on Friday 20 February 2015 at 10.45am.
- 2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
- 3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
- 4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is at the offices of Meredith Connell, Level 17, Forsyth Barr Tower, 55-65 Shortland Street (PO Box 2213 or DX CP24063), Auckland (*Enquiries to:* R. Harvey on telephone (09) 336 7556). The plaintiff's solicitor is N. H. Malarao, whose address is as noted above.

Dated this 30th day of January 2015.

2015-aw574

Advertisement of Application for Putting Company into Liquidation

- 1. On 26 November 2014, an application for putting **EVERSON EARTHMOVERS 2005 LIMITED** into liquidation was filed in the High Court at Masterton. Its reference number is CIV-2014-435-24. The application is to be heard by the High Court at Masterton on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 6372. Facsimile: (04) 890 0009. The plaintiff's solicitor is Sarah Katherine Jameson, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw581

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- On 21 November 2014, an application for putting THE SUPPLEMENT STORE LIMITED (formerly JEGO SOLUTIONS LIMITED) into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3270. The application is to be heard by the High Court at Auckland on Friday 13 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 **On Nutrition Limited**, whose address for service is at the offices of Morton Tee & Co, Barristers & Solicitors, 1st Floor, 96 Hurstmere Road, Takapuna, Auckland 6022. *Postal Address:* DX BP66025, Auckland. Telephone: (09) 486 1729. Facsimile: (09) 489 7117. The plaintiff's solicitor is Stephen James Tee, whose address is as noted above.

Dated this 29th day of January 2015.

2015-aw523

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 20 October 2014, an application for putting **PROJECT COMPLETION SERVICES LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11323. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 3385. Facsimile: (04) 890 0009. The plaintiff's solicitor is Jessica Elizabeth Ellison, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw590

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 21 November 2014, an application for putting **SAMS BAY HOLDINGS LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11469. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 3385. Facsimile: (04) 890 0009. The plaintiff's solicitor is Jessica Elizabeth Ellison, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw588

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

- 1. On 20 October 2014, an application for putting **CRIFFEL DEER LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11306. The application is to be heard by the High Court at Wellington on 17 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 Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 3385. Facsimile: (04) 890 0009. The plaintiff's solicitor is Jessica Elizabeth Ellison, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw580

Appointment/Release of Liquidators

PAKURANGA LEARNING CENTRE LIMITED

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

On 27 January 2015, it was resolved by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, that PAKURANGA LEARNING CENTRE LIMITED be liquidated and that Barry White and Tamina Cunningham-Adams, of Auckland, be appointed liquidators.

The liquidation commenced on 27 January 2015 at 8.55am.

The date by which creditors can make claims and establish their priority is fixed for 20 March 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-al521

AGRI-CHEM PRODUCTS 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 20 January 2015 at 1.25pm, appointed Paul Graham Sargison and Matthew Peter Kemp, chartered accountants of Auckland, as liquidators.

The undersigned does hereby fix 4 March 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.

PAUL SARGISON, Joint Liquidator.

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

2015-al514

CORPORATE COURIERS LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company by order of the High Court at Auckland, pursuant to section 241(2)(c) of the Companies Act 1993, on 22 January 2015 at 10.45am.

The liquidators of the above-named company fix 27 February 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 22nd day of January 2015.

IAIN SHEPHARD, Liquidator.

Address Enquiries to Sally Robertson at the Liquidators' Office: Shephard Dunphy Limited, Insolvency Practitioners, PO Box 11793, Manners Street, Wellington 6142. Telephone: (09) 309 3264. Facsimile: (09) 309 3265. Email: sally@sd.co.nz Website: www.shepharddunphy.co.nz

2015-al501

TK CONSTRUCTION LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company, pursuant to special resolution of shareholders under section 241(2)(a) of the Companies Act 1993, on 26 January 2015 at 10.30am.

The liquidators of the above-named company fix 27 February 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 26th day of January 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al503

DJI FIBREGLASS LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company, pursuant to special resolution of shareholders under section 241(2)(a) of the Companies Act 1993, on 23 January 2015 at 10.30am.

The liquidators of the above-named company fix 27 February 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 26th day of January 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al502

ALBERTON VILLAGE PROPERTY LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Company No.: 1629794

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 27 January 2015 at 10.30am.

We fix 6 March 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 27th day of January 2015.

PAUL VLASIC, Joint Liquidator.

Address of Liquidators: Rodgers Reidy (NZ) Limited, 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@rodgersreidy.co.nz).

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

2015-al509

Corrigendum—DIAFLOOR LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 255(2) of the Companies Act 1993, Biju Surendran,

accountant of Auckland, was appointed as liquidator of the above-named company on 16 December 2014 at 10.00am, pursuant to section 241(2)(a) of the Companies Act 1993.

The liquidator fixes 23 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.

BIJU SURENDRAN, Liquidator.

Address of Liquidator: 844 Dominion Road, Mount Eden, Auckland 1041. Postal Address: PO Box 96080, Balmoral, Auckland 1342. Telephone: (09) 627 2600. Facsimile: (09) 626 5100. Email: biju@menon.co.nz

Enquiries to: Biju Surendran.

Note: This notice replaces the one published in the <u>New Zealand Gazette</u>, 8 <u>January 2015</u>, <u>Issue No. 1</u>, <u>Notice No. 2015-al93</u>, which contained an incorrect date for the appointment of the liquidator.

2015-al520

EYE 2 EYE BUSH INN LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Company No.: 1569665

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, Lynda Smart 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 29 January 2015 at 8.32am.

We fix 10 March 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 29th day of January 2015.

LYNDA SMART, Joint Liquidator.

Address of Liquidators: Rodgers Reidy (NZ) Limited, Chartered Accountants and Insolvency Specialists, PO Box 39090, Harewood, Christchurch 8545. Telephone: (03) 929 0895. Facsimile: (03) 974 2479.

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

2015-al544

PROJECT HOMES 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.: 3208547

Notice is hereby given that the liquidation of PROJECT HOMES LIMITED (in liquidation) commenced on 26 January 2015 at 10.45am, 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-al511

MEMPHIS BELLE COFFEE HOUSE LIMITED and BOWLER LIMITED

(both in liquidation)

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

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named companies, pursuant to special resolutions of shareholders under section 241(2)(a) of the Companies Act 1993, on 28 January 2015 at 4.45pm.

The liquidators fix 27 February 2015 as the day on or before which the creditors of the companies are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 29th day of January 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al549

SWEET ORANGES LIMITED (trading as **Two Souls Bistro)** (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company, pursuant to a special resolution of shareholders under section 241(2)(a) of the Companies Act 1993, on 28 January 2015 at 3.00pm.

The liquidators of the company fix 27 February 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 29th day of January 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al550

XJF FISH LIMITED and **XJF RETAIL LIMITED** (both in liquidation)

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

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named companies, pursuant to special resolutions of the shareholder under section 241(2)(a) of the Companies Act 1993, on 28 January 2015 at 4.45pm.

The liquidators fix 27 February 2015 as the day on or before which the creditors of the companies are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from

objecting to the distribution.

Dated at Wellington this 29th day of January 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al551

MORADE CONSULTANTS LIMITED and DANIEL DISTRIBUTORS LIMITED

(both in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the companies appointed Derek Ah Sam, chartered accountant, and Paul Vlasic, certified practising accountant, jointly and severally as liquidators of the companies on the dates and times below:

27 January 2015

MORADE CONSULTANTS LIMITED (in liquidation) at 8.30am.

28 January 2015

DANIEL DISTRIBUTORS LIMITED (in liquidation) at 4.41pm.

Notice to Creditors to Claim

We fix Friday 13 March 2015 as the date on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 29th day of January 2015.

PAUL VLASIC, Joint Liquidator.

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

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

2015-al552

KATSUBI GLENFIELD CO. LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

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

On 27 January 2015, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that KATSUBI GLENFIELD CO. LIMITED be liquidated and that Joon Youl Seo, chartered accountant of Auckland, be appointed liquidator for the purpose.

The liquidation commenced on 27 January 2015 at 10.00am.

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

JOON YOUL SEO, Liquidator.

Address for Service: PO Box 8722, Symonds Street, Auckland 1015. Telephone: (09) 303 2200. Facsimile: (09) 307 2074.

2015-al513

BHHNZL LIMITED (formerly HYDROLIC HOUSE HAULAGE LIMITED)

(in liquidation)

Notice of Appointment of Liquidator and

Notice to Creditors to Claim

Notice is hereby given, pursuant to section 255(2) of the Companies Act 1993, that, by way of entry in the minute book of the above-named company in accordance with section 122 of the Companies Act 1993, John Michael Gilbert was appointed liquidator of the company on 28 January 2015 at 8.55am.

The liquidator does hereby fix 2 March 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 their claims are made or, as the case may be, from objecting to any distribution.

J. M. GILBERT, Liquidator.

Address of Liquidator: C/o C & C Strategic Limited, Private Bag 47927, Ponsonby, Auckland. Telephone: (09) 376 7506. Facsimile: (09) 376 6441.

2015-a1569

Appointment of Liquidator

The official assignee advises the following liquidation:

22 January 2015

BENCHTOP TRANSFORMATIONS LIMITED.

OFFICIAL ASSIGNEE.

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

2015-al571

MCARTHUR RIDGE MANAGEMENT LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Rhys James Cain, insolvency practitioner, and Bruce Donald Gemmell, chartered accountant, both of Christchurch, were appointed jointly and severally as liquidators of MCARTHUR RIDGE MANAGEMENT LIMITED, pursuant to a special resolution of shareholders under section 241(2)(a) of the Companies Act 1993, on 27 January 2015 at 4.00pm.

We fix 2 March 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 30th day of January 2015.

RHYS CAIN, Liquidator.

Enquiries and Claims to: MCARTHUR RIDGE MANAGEMENT LIMITED (in liquidation), Ernst & Young, 20 Twigger Street, Addington, Christchurch 8024. *Postal Address:* PO Box 2091, Christchurch 8140. Telephone: (03) 372 1870. Facsimile: (03) 379 8288. *Attention:* Chris Orr. Email: Chris.Orr@nz.ey.com

Note: This is a voluntary liquidation being undertaken as part of a group restructuring.

2015-al592

THOROUGHBRED AUTOS LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

On 29 January 2015 at 4.00pm, it was resolved by a special resolution of the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that the above-named company be liquidated and that Grant Bruce Reynolds, insolvency practitioner of Auckland, be appointed liquidator.

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

GRANT REYNOLDS, Liquidator.

Address of Liquidator: Reynolds and Associates Limited, PO Box 259059, Botany, Auckland 2163. Telephone:

(09) 524 9238. Facsimile: (09) 522 0975. Email: grant@randa.co.nz

2015-al608

CL RETIRED LIMITED (formerly COUNTRY LIFESTYLES LIMITED) (in liquidation)

Notice of Appointment of Liquidators

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

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

22 January 2015

CL RETIRED LIMITED (in liquidation) at 10.17am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 2 March 2015 as the last day for creditors to make their claims and establish any priority their claims may have.

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

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

VIVIEN JUDITH MADSEN-RIES, Liquidator.

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

Also Note: The company changed its name on 12 August 2014.

2015-al524

NOLCA LIMITED (trading as **Squid Row Gastro Bar**) (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 28 January 2015 at 12.00 midday, appointed Tony Leonard Maginness and Peri Micaela Finnigan, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 12 March 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.

TONY L. MAGINNESS, Liquidator.

Date of Liquidation: 28 January 2015.

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

Enquiries to: Daniel Zhang. Telephone: (09) 306 3356.

2015-al529

LORNE INVESTMENTS LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Notice is given that, by way of resolution of the shareholders of the above-named company in accordance with section 122 of the Companies Act 1993, Douglas Kim Fisher, chartered accountant of Auckland, was appointed liquidator of the company on 31 December 2014 at 2.00pm.

The liquidator fixes Friday 27 February 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 their claims are made or, as the case may be, from objecting to any distribution.

D. K. FISHER, Liquidator.

Any Enquiries in This Matter Should be Addressed to the Registrar or the Liquidator at the Following Address: D. K. Fisher, PO Box 26106, Epsom, Auckland 1344. Mobile: 021 574 685. Facsimile: (09) 638 6283.

2015-al600

WHOLESALE SHOPPING LIMITED (in liquidation)

Notice of Appointment of Liquidators

Take notice that WHOLESALE SHOPPING LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 12 January 2015 to be put into liquidation.

Wayne John Deuchrass and Iain Andrew Nellies were appointed liquidators jointly and severally.

The liquidation commenced on 12 January 2015 at 3.10pm.

Creditors may make enquiries to the liquidators whose address is c/o Insolvency Management Limited, 8B Homersham Place (PO Box 20009), Christchurch.

2015-al619

DAY AFTER LIMITED (in liquidation)

Public Notice of Appointment of Liquidators

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

Hamish John Pryde and Brent Thomas Dickins, of CS Insolvency, a division of Coombe Smith (PN) Limited, Chartered Accountants, were appointed liquidators of the above-named company, pursuant to section 241(2)(a), on 30 January 2015 at 9.00am.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators fix 11 March 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.

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

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

HAMISH PRYDE and BRENT DICKINS, Liquidators.

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

Note: The company is solvent at the date of liquidator appointment. The shareholders have decided to restructure their affairs and a formal liquidation will achieve that purpose.

2015-al620

WEATHERMEN WATERPROOFING SPECIALISTS LIMITED (in liquidation)

Notice of Appointment of Liquidators

Take notice that WEATHERMEN WATERPROOFING SPECIALISTS LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 21 January 2015 to be put into liquidation.

Keith Vincent Harris and Iain Andrew Nellies were appointed liquidators jointly and severally.

The liquidation commenced on 21 January 2015 at 5.10pm.

Creditors may make enquiries to the liquidators whose address is c/o Insolvency Management (Auckland) Limited,

Level 9, West Plaza, 1-3 Albert Street (PO Box 2137), Auckland.

2015-al614

POST WOOD CONTRACTING LIMITED (in liquidation)

Notice of Appointment of Liquidators

Take notice that POST WOOD CONTRACTING LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 26 January 2015 to be put into liquidation.

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

The liquidation commenced on 26 January 2015 at 9.00am.

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

2015-al617

INDUSTRIAL MACHINERY (NZ) LIMITED (in liquidation)

Notice of Appointment of Liquidators

Take notice that INDUSTRIAL MACHINERY (NZ) LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 24 December 2014 to be put into liquidation.

Wayne John Deuchrass and Iain Andrew Nellies were appointed liquidators jointly and severally.

The liquidation commenced on 24 December 2014 at 9.15am.

Creditors may make enquiries to the liquidators whose address is c/o Insolvency Management Limited, 8B Homersham Place (PO Box 20009), Christchurch.

2015-al616

FANSHAWE CAPITAL LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

We, Andrew James Bethell and Brian Mayo-Smith, chartered accountants of BDO Auckland, were appointed joint and several liquidators of the above-named company by special resolution of the shareholders, under section 241(2)(a) of the Companies Act 1993, on 28 January 2015 at 4.30pm.

The directors have signed a certificate, under section 243(8) of the Companies Act 1993, stating that the company is solvent.

Notice to Creditors to Claim

Pursuant to Liquidation Regulations of the Companies Act 1993

Notice is hereby given that, as joint and several liquidators of the company, we fix 20 February 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 (as amended), 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.

Dated this 2nd day of February 2015.

ANDREW BETHELL, Liquidator.

Creditors and Shareholders May Direct Enquiries During Normal Business Hours to: Shaun Lindsay, BDO Auckland, Level 8, 120 Albert Street, Auckland 1010. Postal Address: PO Box 2219, Auckland 1140. Telephone: (09) 366 8152. Facsimile: (09) 303 2830. Email: bri.akl@bdo.co.nz

2015-al634

DAYTA INVESTMENTS LIMITED (in liquidation)

Notice of Appointment of Liquidators

Take notice that DAYTA INVESTMENTS LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 12 January 2015 to be put into liquidation.

Wayne John Deuchrass and Iain Andrew Nellies were appointed liquidators jointly and severally.

The liquidation commenced on 12 January 2015 at 9.15am.

Creditors may make enquiries to the liquidators whose address is c/o Insolvency Management Limited, 8B Homersham Place (PO Box 20009), Christchurch.

2015-al618

AFO INDUSTRIAL LIMITED (in liquidation)

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

AFO INDUSTRIAL LIMITED was placed into liquidation by the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, on 11 March 2014 at 4.10pm. Malcolm Grant Hollis and Richard Stewart McKnight, chartered accountants, are now the appointed joint and several liquidators.

Our appointment followed the resignation as liquidator of Trevor Laing on 20 January 2015 at 11.02am.

Dated this 26th day of January 2015.

MALCOLM GRANT HOLLIS, Liquidator.

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

2015-al500

BLAZE RECRUITMENT LIMITED and EDIFICE PROPERTY MANAGEMENT LIMITED (both in liquidation)

Notice of Appointment of Liquidator

Notice is given, pursuant to section 255(2) of the Companies Act 1993 ("the Act"), that by way of resolution in accordance with section 122 of the Act, Craig Andrew Young was appointed liquidator on 30 January 2015 at 10.00am.

Notice of Meeting of Creditors

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

Notice to Creditors to Prove Debts or Claims

The liquidator hereby fixes 12 March 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.

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

2015-al607

WALKER STREET HUB LIMITED (in liquidation)

Notice of Appointment of Liquidators

Take notice that WALKER STREET HUB LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 23 December 2014 to be put into liquidation.

Wayne John Deuchrass and Iain Andrew Nellies were appointed liquidators jointly and severally.

The liquidation commenced on 23 December 2014 at 9.30am.

Creditors may make enquiries to the liquidators whose address is c/o Insolvency Management Limited, 8B Homersham Place (PO Box 20009), Christchurch.

2015-al615

Appointment/Release of Receivers & Managers

TAYMAN HOLDINGS LIMITED (trading as Paper Plus Whakatane) (in receivership)

Notice of Appointment of Receivers and Managers

Pursuant to Section 8 of the Receiverships Act 1993

Paul Thomas Manning and Kenneth Peter Brown were appointed jointly and severally as receivers and managers of the above-named company on 28 January 2015 under the powers contained in a general security agreement dated the 28th day of June 2006, which property consists of all present and after-acquired personal property.

The Office of the Receivers and Managers is: BDO Tauranga Limited, Level 1, The Hub, 525 Cameron Road, Tauranga 3110.

Dated this 28th day of January 2015.

KENNETH PETER BROWN, Joint Receiver and Manager.

2015-ar525

CTEC NZ LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

We, Mark Francis Xavier Mentha and Scott David Harry Langdon, give notice under section 8(1) of the Receiverships Act 1993, that on 29 January 2015, we were appointed joint and several receivers and managers of all of the present and after-acquired property of CTEC NZ LIMITED, under a general security deed dated the 2nd day of July 2013.

Brief Description of the Property in Receivership: All of the company's present and after-acquired property.

The Office of the Receivers and Managers is at: KordaMentha, 10/40 St Georges Terrace, Western Australia, Australia.

Dated this 5th day of February 2015.

MARK FRANCIS XAVIER MENTHA and SCOTT DAVID HARRY LANGDON, Joint Receivers and Managers.

Enquiries to: James Bowes (jbowes@kordamentha.com) or Pravin Bhana (pbhana@kordamentha.com).

Note: If any creditor claims a security interest over any asset of the company, please provide details to the receivers and managers immediately.

2015-ar648

MARK RUTHERFORD CARS LIMITED (in receivership and in liquidation)

Notice of Receivers and Managers Ceasing to Act

We, Lynda Smart and Paul Vlasic, of Rodgers Reidy (NZ) Limited, hereby give notice that, pursuant to section 29 of the Receiverships Act 1993, the receivership of this company ended on 31 January 2015 and that we ceased to act as receivers and managers on that date.

All future correspondence should be directed to the liquidators, Iain Shephard and Heath Gair, of Shephard Dunphy Limited.

Dated this 31st day of January 2015.

LYNDA SMART, Joint Receiver and Manager.

2015-ar605

Bankruptcies

Bankruptcies

The official assignee advises the following bankruptcies:

Bradbury, Clive Richard, 2/21 Norcross Avenue, Henderson, Auckland - 23 January 2015.

Brown, Venu Tyreek, 2/21 Molley Green Place, Mount Roskill, Auckland - 28 January 2015.

Cranefield, Adam Stephen, 22A Hatton Road, Orewa - 28 January 2015.

Hansen, Beverly Ann, 59A Springfield Road, Springfield, Rotorua - 28 January 2015.

Hazelgrove, Judith Anne, 189 St Aubyn Street, New Plymouth - 28 January 2015.

Jones, Kristy Lydia, 12 Albizia Place, Richmond - 29 January 2015.

Kemp, Dianne Colleen (also known as **Te Keepa Rata Kemp, Dianne)**, 16 Townsend Place, Tikipunga, Whangarei - 29 January 2015.

Lucas, David, 12 Armein Road, Panmure, Auckland - 29 January 2015.

McGregor, Dale Robert Raymond (also known as Jordan, Dale), 7 Dymock Place, Bishopdale, Christchurch – 28 January 2015.

Moko, Anna Piatarihi (also known as McGeorge, Anna Piatarihi), 1/103 Lake Road, Frankton, Hamilton - 26 January 2015.

Murray, Dean Bruce, 3B Broadbelt Grove, Levin - 27 January 2015.

Ormsby, Harry Glen Te Whanoke, 35 Oxford Street, Parkvale, Tauranga - 29 January 2015.

Quainoo, Aba Dominique, 2/48 Fairmont Street, Malden, Massachusetts, United States of America - 26 January 2015

Sampson, Gavin Barry, 4 O'Leary Street, Hoon Hay, Christchurch - 28 January 2015.

Sharp, Brian Kenneth, 10 High Street, Frankton, Hamilton - 27 January 2015.

Stewart, Gary, 6 San Antonio Way, Henderson, Auckland - 28 January 2015.

Vainepoto, May Tere (also known as Nganu, May Tere), 2/17 Maich Road, Manurewa, Auckland - 29 January 2015.

Walker, Cody Dylan, 64 Lakefront Drive, Te Anau - 27 January 2015.

Wall, Anna Lee, 159C Te Toke Road, RD 2, Reporoa - 27 January 2015.

OFFICIAL ASSIGNEE.

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

2015-ba570

No Asset Procedures

The official assignee advises the following no asset procedures:

Anderson Argent, Sadra (also known as Robson-Carter, Sadra; Argent, Sadra and Anderson, Sandra), 29A Mackay Street, Waihi - 27 January 2015.

Balsley, Albert John, 43 Balgownie Avenue, Gonville, Wanganui - 27 January 2015.

Eriwata, Katrina Lesley (also known as Dixon, Katrina), 18A Benchmark Drive, Massey, Auckland - 29 January 2015.

Finch, James Howard, 561 Waipopo Road, RD 3, Timaru - 28 January 2015.

Gunson, Bruce Alexander, 1/1412 Pukuatua Street, Rotorua - 28 January 2015.

Henderson, Blair Valentine, 1/9 Thorley Street, Mount Eden, Auckland - 28 January 2015.

Lesatele, Litia Kolotita (also known as Ah Sam, Litia Kolotita and Westerlund, Litia Kolotita),

56/45 Stoddard Road, Mount Roskill, Auckland - 28 January 2015.

Lesatele, Pati Alalafaga (also known as **Lesatele, Alalafaga Pati)**, 56/45 Stoddard Road, Mount Roskill, Auckland - 28 January 2015.

Lottering, Carmen, 1/5 Bay Street, Red Beach - 23 January 2015.

Lowe, Sophia Ellen, 307A Carrington Street, Vogeltown, New Plymouth - 26 January 2015.

MacDonald, Lemual-Jason (also known as MacDonald, Lem), 15 Torridge Street, Oamaru - 28 January 2015.

Merriman, Megan Kirstin (also known as Hou, Megan Kirstin), 1/35 Camrose Place, Glenfield, Auckland - 28 January 2015.

Monga, Elizabeth Joyce (also known as Horne, Elizabeth), 12 Garrett Place, Otara, Auckland - 26 January 2015.

Nathan, Ripene, 12/65 North Road, Kaitaia - 29 January 2015.

Pearson, Karen (also known as O'Loughlin, Karen), 561 Waipopo Road, RD 3, Timaru - 28 January 2015.

Pollitt, Peter, 59 Western Road, Ngongotaha, Rotorua - 28 January 2015.

Smith, Donald Kenneth, 11A Ramsey Street, Papatoetoe, Auckland - 29 January 2015.

Tawhai, Sheldon Diana, 835 Te Rawhiti Junction, RD 4, Hikurangi, Northland - 29 January 2015.

Warbrick, Annabell Moana, 4/6 Malam Street, Glen Eden, Auckland - 27 January 2015.

Whakaari, Bruce Taiporutu, 101C Hynds Road, Gate Pa, Tauranga - 26 January 2015.

Wi, Thereze Maria (also known as **Howard, Thereze**), 40 Balmoral Road, Tikipunga, Whangarei - 26 January 2015.

OFFICIAL ASSIGNEE.

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

2015-ba572

Cessation of Business in New Zealand

IFO INTERNATIONAL FRUIT OBTENTION GIE

Notice of Intention to Cease Carrying on Business in New Zealand

The directors of IFO INTERNATIONAL FRUIT OBTENTION GIE wish to advise that the company has ceased carrying on business in New Zealand.

An application to the Companies Office will be made, under section 341(1)(a) of the Companies Act 1993, to remove the company from the Register.

Dated this 29th day of January 2015.

2015-cb542

ATLANTIC PEARL LTD.

Notice of Intention to Cease to Carry on Business in New Zealand

Notice is hereby given that ATLANTIC PEARL LTD. intends to cease to carry on business in New Zealand and will be applying to the Companies Registrar to be removed from the Overseas Register three months from the date of the publication of this notice in accordance with section 341(1) of the Companies Act 1993.

2015-cb510

HUNT SURVEYS LTD (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.: 5568845

HUNT SURVEYS LTD (New Zealand branch), a registered overseas non-ASIC company, gives notice that it ceased carrying on business in New Zealand on 21 January 2015, 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.

GLYN HUNT, Director.

2015-cb274

BE-SURE WORKPLACE SAFETY PTY LIMITED

Notice of Intention to Cease to Carry on Business in New Zealand

Pursuant to section 341 of the Companies Act 1993, BE-SURE WORKPLACE SAFETY PTY LIMITED gives notice that after the expiration of three months from the date of this notice, the company will cease to carry on business in New Zealand.

Dated this 30th day of January 2015.

MICHAEL SMITH, Director.

2015-cb602

BIZY SOLUTIONS PTY LTD

Notice of Intention to Remove Company From the Overseas Register

Company No.: 4991440

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

Dated this 5th day of February 2015.

PETER TAYLOR, Director, BDS Chartered Accountants Limited.

Note: This company has never traded in New Zealand.

2015-cb603

GRAND AUST INTERNATIONAL PTY LTD

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

Pursuant to Section 341 of the Companies Act 1993

Company No.: 3285791

GRAND AUST INTERNATIONAL PTY LTD, a registered overseas ASIC company, gives notice that it ceased carrying on business in New Zealand on 5 February 2015, and will apply to be removed from the Overseas Register.

Notice will be given to the Registrar for removal from the Overseas Register not earlier than three months after the date of publication of this notice.

MING XU, Director.

2015-cb526

MCMATHEWS, LLC

Notice of Intention to Cease Carrying on Business in New Zealand

Company No.: 5389882

Public notice is hereby given, pursuant to section 341(1)(a) of the Companies Act 1993, that MCMATHEWS, LLC, a company registered overseas, of 2/31 Mildmay Road, Henderson, Auckland 0610, intends to cease carrying on business in New Zealand and will be removed from the Overseas Register three months from the date of publication of this notice.

2015-cb645

CARE FOR KIDZ NANNY AGENCY PTY LTD

Notice of Intention to Cease to Carry on Business in New Zealand

Pursuant to Section 341(1) of the Companies Act 1993

CARE FOR KIDZ NANNY AGENCY PTY LTD hereby gives notice that it has ceased to carry on business in New Zealand.

Contact Details: Lara Slattery, PO Box 33428, Lower Hutt 5012.

2015-cb522

IA AGENCY PTY LIMITED

Notice Overseas Company Ceasing to Carry on Business in New Zealand

Pursuant to Section 341 of the Companies Act 1993

Company No.: 3653151

Notice is hereby given, pursuant to section 341(1)(a) of the Companies Act 1993 ("the Act"), of the intention to remove the above-named company from the New Zealand Overseas Register on the grounds that the company has ceased to carry on business in New Zealand.

Unless written objection to such removal is received by 8 May 2015, pursuant to section 321(1) of the Act, the Registrar may remove the company from the New Zealand Overseas Register.

Any enquiries or objections should be addressed to Kirit Lal, Walker Wayland Auckland, PO Box 2175, Shortland Street, Auckland 1140.

2015-cb567

INCABRO CONSULTANCY PTY LTD

Notice of Intention to Cease to Carry on Business in New Zealand

Company No.: 1277257

I give notice that INCABRO CONSULTANCY PTY LTD will cease to carry on business, under section 341(1)(a) of the Companies Act 1993, from 27 January 2015.

IAN DAVID BROWN, Director.

2015-cb532

Meetings/Last Dates for Debts & Claims

HAURAKI CORPORATION LIMITED (in liquidation)

Notice Calling Final Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of HAURAKI CORPORATION LIMITED (in liquidation):

Notice is hereby given, in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors and members of the above-named company will be held at the offices of George Bogiatto, Solicitor, Level 1, West Plaza Building, 3 Albert Street, Auckland, on Friday 13 March 2015 at 11.00am, for the purpose of having an account laid before it showing how the liquidation has been conducted and the property of the company has been

disposed of and to receive any explanation by the liquidator.

Dated this 30th day of January 2015.

JOHN BUCHANAN, Liquidator.

Address for Service: George Bogiatto, Solicitor, PO Box 106120, Auckland. Telephone: (09) 307 2480. Facsimile: (09) 307 2725. Email: george@bogiatto.co.nz

2015-md568

Partnerships

WYNN WILLIAMS

Notice of Partnership Retirement

The following partner retired from the partnership with effect from 31 January 2015:

Gerald Nation.

This notice appears as a matter of record.

WYNN WILLIAMS.

2015-pn533

BALDWIN SON & CAREY

Notice of Partnership Retirement

The following partner retired from the partnership on 31 December 2014:

Rosemary Margaret Wallis.

This notice appears as a matter of record.

BALDWIN SON & CAREY.

2015-pn573

Removals

A D PLUMBING LIMITED, CONCRETE FLOORING 2013 LIMITED, FINNGROUP LIMITED and SHARP DECORATING SERVICES LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

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

Address of Registered Offices: C/o Reynolds and Associates Limited, 3/8 Alma Street, Newmarket, Auckland 1023.

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

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

Any objections to the removals, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 28 February 2015.

Dated this 27th day of January 2015.

GRANT BRUCE REYNOLDS, Liquidator.

2015-ds506

MCLEOD HAIRDRESSING LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

We, Malcolm Grant Hollis and Jeremy Michael Morley, liquidators of MCLEOD HAIRDRESSING LIMITED, hereby give notice that, pursuant to section 318(1)(e) of the Act and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar no later than 27 February 2015.

Dated this 28th day of January 2015.

MALCOLM GRANT HOLLIS, Liquidator.

2015-ds534

BAE SYSTEMS AUSTRALIA SHIPBUILDING (NEW ZEALAND) LIMITED

(in liquidation)

Notice of Intention to Remove Company From the Register

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

Registered Office: McGrathNicol Limited, Level 17, 34 Shortland Street, 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 liquidator has completed his duties.

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

Any objections to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 28 February 2015.

Dated this 16th day of January 2015.

WILLIAM G. BLACK, Liquidator.

2015-ds518

GCG LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

We, Karen Betty Mason and Rachel Mason-Thomas, liquidators of the above-named company, whose registered office is situated at Suite 6, Level 2, 100 Parnell Road, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Act and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 13 March 2015.

Dated this 28th day of January 2015.

K. B. MASON, Liquidator.

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

2015-ds536

JS HELD NZ 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: HLB Mann Judd Limited, Level 6, 57 Symonds Street, Grafton, Auckland 1010.

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

The liquidator has delivered 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 by 24 February 2015.

JASON GEOFFREY EDWARDS, Liquidator.

Note: This notice replaces the one published in the <u>New Zealand Gazette</u>, 29 January 2015, <u>Issue No. 8</u>, <u>Notice No. 2015-ds438</u>, which contained an incorrect date for delivery of objections.

2015-ds554

OMARU LAND COMPANY LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Notice is hereby given that I, the undersigned liquidator of OMARU LAND COMPANY LIMITED (in liquidation), whose registered office is situated at 109-113 Powderham Street, New Plymouth, intend to deliver to the Registrar of Companies the final reports and statements referred to in section 257(1)(a) of the Companies Act 1993 with the intent that the company be removed from the New Zealand Register, pursuant to section 318(1)(e) of the Companies Act 1993, on the grounds that the liquidation of the company has been completed.

Unless written objection to such removal, under section 321 of the Act, is delivered to the Registrar of Companies at Auckland by 16 March 2015 (being a date not less than 20 working days after the date of this notice), the Registrar may remove the company from the Register.

Dated this 2nd day of February 2015.

CAROLYN LEE JACKSON, Liquidator.

2015-ds609

SOUTH ISLAND REFRIGERATION AND HEAT PUMPS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Lynda Smart and Derek Ah Sam, of Rodgers Reidy (NZ) Limited, liquidators of the above-named company, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 28 February 2015.

Dated this 31st day of January 2015.

LYNDA SMART, Joint Liquidator.

2015-ds604

PARTITIO HOLDINGS LIMITED (in liquidation)

Public Notice of Intention to Remove Company From the Register

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

Public notice is given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar of Companies must remove PARTITIO HOLDINGS LIMITED (in liquidation), whose registered office is situated at the offices of Accru Smith Chilcott, Chartered Accountants, Level 5, 57 Fort Street, Auckland, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993 have been sent or delivered to the Registrar, thereby completing the liquidation pursuant to section 249 of the Act.

Unless, pursuant to section 321 of the Act, written objection to the removal is delivered to the Registrar by 25 February 2015 (being a date not less than 20 working days after the date of this notice), the Registrar is obliged to remove the company from the Register.

Dated at Auckland this 27th day of January 2015.

S. R. TIETJENS, Liquidator.

2015-ds516

JABEC HOLDINGS LIMITED (in liquidation)

Public Notice of Intention to Remove Company From the Register

Public notice is given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar of Companies must remove JABEC HOLDING LIMITED (in liquidation), whose registered office is situated at 433 St Asaph Street, Christchurch, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993 have been sent or delivered to the Registrar of Companies, thereby completing the liquidation pursuant to section 249 of the Act.

Unless, pursuant to section 321 of the Act, written objection to the removal is delivered to the Registrar by 27 February 2015 (being a date not less than 20 working days after the date of the notice), the Registrar is obliged to remove the company from the Register.

Dated at Christchurch this 29th day of January 2015.

RICHARD SISSONS, Liquidator.

Address of Liquidator: PO Box 504, Christchurch Mail Centre, Christchurch 8140.

2015-ds560

CAPITAL FUELS (2007) LIMITED, KEYSTONE PROPERTY MANAGEMENT LIMITED, KINGSWAY INVESTMENTS LIMITED, KPG LIMITED, NEW ORDER INVESTMENTS LIMITED, PARAGON GROUP LIMITED, PLASTERWORX LIMITED, PLATINUM HEALTH LIMITED, PRO COPY DIGITAL PRINT LIMITED, PROJECTX TECHNOLOGY LIMITED, PROTECT HOLDINGS (2012) LIMITED, S & B CONSTRUCTION LIMITED and STEAM ESTATES LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

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

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

Any objections to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar by 28 February 2015.

Dated this 30th day of January 2015.

IAIN SHEPHARD, Liquidator.

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

2015-ds599

CHERRY 28 LIMITED, G & L CONSTRUCTION LIMITED and MINDER LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

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

Address of Registered Office: RES Corporate Services Limited, Building D, 42 Tawa Drive Office Park, Albany, Auckland 0632.

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

The liquidator has delivered his final report on each liquidation in terms of section 257 of the Companies Act 1993 to the Registrar.

Any objections to the removals, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 9 March 2015.

Dated this 2nd day of February 2015.

DIGBY JOHN NOYCE, Liquidator.

2015-ds644

GOLF GEAR NEW ZEALAND LIMITED (in liquidation)

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

Pursuant to Section 320 of the Companies Act 1993

The Registrar of Companies is intending to remove GOLF GEAR NEW ZEALAND LIMITED, whose registered office is situated at Unit 1, 36 Sale Street, Victoria Quarter Precinct, Auckland 1010, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993 have been sent or delivered to the Registrar of Companies, thereby completing the liquidation pursuant to section 249 of the Act.

Unless, pursuant to section 321 of the Act, written objection to the removal is delivered to the Registrar by 4 March 2015 (being a date not less than 20 working days after the date of this notice) the Registrar is obliged to remove the company from the Register.

Dated this 2nd day of February 2015.

A. J. NEELS, Liquidator.

Address of Liquidator: MHK Chartered Accountants Limited, Chartered Accountants, Unit 1, 36 Sale Street, Victoria Quarter Precinct, Auckland 1010.

2015-ds632

DECOR PACIFIC LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

The liquidator has delivered his final report on the liquidation, in terms of section 257(1) of the Companies Act 1993, to the Registrar of Companies.

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 26 February 2015.

Dated this 23rd day of January 2015.

CHRISTOPHER McCULLAGH, Joint and Several Liquidator.

Address of Liquidators: PKF Corporate Recovery & Insolvency (Auckland) Limited, Level 3, Chancery Building, 48 Courthouse Lane, Auckland 1010. Postal Address: PO Box 3678, Auckland 1140.

2015-ds508

MILLBROOK APARTMENTS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

Company No.: 128416

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

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

Notice is given that unless written objection to the removal of the company is delivered to the Registrar, pursuant to section 321 of the Companies Act 1993, within 20 working days of this notice, the Registrar may remove the company from the Register.

Dated this 5th day of February 2015.

SIMON GEORGE MORTLOCK, Liquidator.

Address of Liquidator: Mortlock McCormack Law, PO Box 13474, Christchurch. Telephone: (03) 377 2900.

2015-ds633

GOVERNMENT NOTICES

Authorities/Other Agencies of State

Notice of the Electricity Industry Participation Code Amendment (Access to Retail Data) 2014

- 1. Pursuant to section 38(3)(b) of the Electricity Industry Act 2010, and having complied with section 39 of that Act, the Electricity Authority gives notice of the making of the Electricity Industry Participation Code Amendment (Access to Retail Data) 2014 ("amendment").
- 2. The amendment comes into force on 1 February 2016.
- 3. The amendment requires retailers to provide information about a consumer's electricity consumption if the consumer requests it.
- 4. Retailers are required to give the relevant information to any consumer with whom the retailer has a contract to supply electricity, or with whom the retailer has had a contract to supply electricity in the last 24 months.
- 5. Retailers must provide the information within a specified time frame and in accordance with a particular format to be publicised by the Authority. Retailers must also notify each consumer of their ability to make a request to the retailer for information about the consumer's consumption of electricity.
- 6. A copy of the amendment and the Electricity Industry Participation Code 2010 ("Code") is available on the Electricity Authority's website
 - www.ea.govt.nz/code-and-compliance/the-code/
- 7. A copy of the amendment and the Code may also be inspected free of charge or purchased from the Electricity Authority, Level 7, ASB Bank Tower, 2 Hunter Street, Wellington.

Dated at Wellington this 23rd day of December 2014.

Dr THOMAS BRENT LAYTON, Chairperson, Electricity Authority.

2015-au543

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

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

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

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

2015-au659

Notification of Amendment to Input Methodologies for Transpower

The Commerce Commission has amended the input methodologies applicable to Transpower set out in the following determinations:

- Transpower Input Methodologies Determination [2012] NZCC 17
- Transpower Capital Expenditure Input Methodology Determination [2012] NZCC 2

The amendment is set out in the Transpower Input Methodologies Amendments Determination [2015] NZCC 3.

The amendment makes non-material changes to correct two errors in amendments to the determinations identified post-publication.

The amendment corrects an error in clause 3.2.4 of the *Transpower Capital Expenditure Input Methodology Determination*, as amended by the *Transpower Input Methodologies Amendments Determination 2014 (No.2)* [2014] NZCC 34, relating to the approval of expenditure on listed projects, where we erroneously used the word "start" instead of the word "end".

The amendment also corrects an incorrect clause reference in amendments made by clause 7.16 of the *Transpower Input Methodologies Amendments Determination 2014* [2014] NZCC 22, which amends clause 3.7.4(6) of the Transpower Input Methodologies Determination.

Copies of the amendment determination are available:

- on the Commission's website at http://www.comcom.govt.nz/regulated-industries/input-methodologies-2/amendments-and-clarifications/
- for inspection free of charge at the Commission's head office at 44 The Terrace, Wellington (during ordinary office hours)
- for purchase at a reasonable price at the Commission's head office at 44 The Terrace, Wellington.

Dated at Wellington this 5th day of February 2015.

COMMERCE COMMISSION.

2015-au661

Approval of Brake Testing Device

Pursuant to subclause 10.6(1) of Land Transport Rule: Heavy-vehicle Brakes 2006 and pursuant to the powers delegated to me by the NZ Transport Agency, I, Stephen Arthur Bullôt, Senior Engineer, Operations Support, hereby approve the brake testing devices specified in the Schedule to this notice for the purpose of measuring brake forces of vehicles to establish compliance with the requirements for heavy-vehicle brakes contained in the Rule.

Schedule: The brake testing device to be approved

Make: Javol.
Model: RRT-9500.

Dated at Wellington this 28th day of January 2015.

STEPHEN ARTHUR BULLÔT, Senior Engineer, Operations Support.

2015-au545

Land Transport Rule: Traffic Control Devices 2004 - Traffic Signs (February 2015)

Pursuant to subclause 4.4(4) of the Land Transport Rule: Traffic Control Devices 2004 and to a delegation from the NZ Transport Agency, I, Glenn Bunting, Network Manager, authorise the installation and maintenance of the sign described in the Schedule to this notice.

Schedule

W19-2.1 Symbolic warning - active LED (railway crossing at curve)

There is a railway level crossing at a curve in the road ahead. The legend is illuminated when vehicles approach the curve and either the advisory speed or "SLOW DOWN" warning message is displayed when approaching vehicles exceed the advisory speed for the curve.

Shape and size: Rectangle 700 x 1000mm

Background: Black Border: Black 50mm

Legend:

Description Colour Size (Optional) lights in the left and right hand Orange (lit) 60cm² effective top corners flash alternately when the sign is activated Arrow depicting the shape of the curve (as Yellow (lit) Size maximised without distortion to in W12-1 and W12-2 series signs) with a fit display area of 600 x 480mm symbol of a railway line superimposed in the appropriate location above

Advisory speed in km/h (as for sign W12-3.2) Yellow (lit) or or "SLOW DOWN" white (lit)

Note: The dimensions, descriptions and terms contained in this notice conform with the opening notes in Schedule 1, Land Transport Rule: Traffic Control Devices 2004.

Example:

Active LED railway crossing at curve sign

Signed at Wellington this 29th day of January 2015.

GLENN BUNTING, Network Manager.

2015-au555

Delegated Legislation

Notice Under the Legislation Act 2012

Pursuant to the Legislation Act 2012, notice is hereby given of the making of Legislative Instruments as under:

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Retail
Non-bank Deposit Takers Act 2013	Non-bank Deposit Takers (Declared-out Entities) Regulations 2015	2015/9	2/2/15	\$6.50
Housing Accords and Special Housing Areas Act 2013	Housing Accords and Special Housing Areas (Auckland—New January 2015 Areas) Order 2015	2015/10	2/2/15	\$5.55

Housing Accords and Special Housing Areas Act 2013	Housing Accords and Special Housing Areas (Tauranga City) Order 2015	2015/11	2/2/15	\$5.55
Biosecurity Act 1993	Biosecurity (Readiness and Response— Kiwifruit Levy) Order 2015	2015/12	2/2/15	\$5.55
Employment Relations Act 2000	Employment Relations Authority Amendment Regulations 2015	2015/13	2/2/15	\$6.50
Employment Relations Act 2000	Employment Relations (Prescribed Matters) Amendment Regulations 2015	2015/14	2/2/15	\$5.55
Takeovers Act 1993	Takeovers Code (Trustees of Family Trusts) Exemption Amendment Notice 2015	2015/15	27/1/15	\$2.61

These Legislative Instruments can be accessed for free at

www.legislation.govt.nz

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

If two or more copies are ordered, the remittance should cover the *cash price* and the *maximum charge* for the *total value of purchases* as follows:

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

Copies are also available over the counter at the following locations:

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

2015-dl675

Departmental

Revocation of Notice of Direction to Appoint a Limited Statutory Manager for Te Kura o Waharoa (2047) Board of Trustees

Under section 78M(7) of the Education Act 1989, (acting under delegated authority) I hereby revoke the notice of direction to appoint a limited statutory manager for **Te Kura o Waharoa** Board of Trustees (as published in the *New Zealand Gazette*, 20 December 2012, No. 151, page 4465).

This notice takes effect on the day of publication.

Dated at Wellington this 28th day of January 2015.

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

2015-go479

Notice Under the Animal Products Act 1999 (MPI Notice No. 445)

Pursuant to section 164 of the Animal Products Act 1999, notice is given of the issue on 27 January 2015 of the Animal Products Notice: Homekill and Recreational Catch Service Provider Records and Other Information, which comes into force on 1 May 2015.

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

It can also be viewed on the website

www.mpi.govt.nz

Dated at Wellington this 27th day of January 2015.

MATTHEW STONE, Director Animal and Animal Products, Regulation & Assurance, Ministry for Primary Industries (acting under delegated authority).

2015-go537

MPI Notice No. 452—Corrigendum to MPI Notices No. 440 and No. 441

The Ministry for Primary Industries (MPI) hereby gives notice that incorrect trade name product references were quoted in the Notices of Reassessment of Registered Trade Name Products below:

MPI Notice No. 440 (*New Zealand Gazette*, 18 December 2014, Issue No. 153, Notice No. 2014-go7818) for Metafort 60SL:

Incorrect reference is P7537

Correct reference is P5629

MPI Notice No. 441 (*New Zealand Gazette*, 18 December 2014, Issue No. 153, Notice No. 2014-go7819) for Methafos 600:

Incorrect reference is P7537

Correct reference is P5915

Under section 13 of the Interpretation Act 1999, this notice corrects the reference numbers in the above notices and is not intended to affect the status of the remainder of the notices.

Dated at Wellington this 28th day of January 2015.

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

2015-go556

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: Avagard Antiseptic Hand Rub
Active Ingredients: Chlorhexidine gluconate 10mg/g

Ethanol 610mg/g

Dosage Form: Lotion

New Zealand Sponsor: 3M New Zealand Limited

Manufacturer: Accupac Inc, Pennsylvania, United States of America

Product: Lax-Suppositories

Active Ingredient: Bisacodyl 5mg

Dosage Form: Suppository

New Zealand Sponsor: AFT Pharmaceuticals Limited

Manufacturer: Bliss GVS Pharma Limited, Maharashtra, India

Product:Lax-SuppositoriesActive Ingredient:Bisacodyl 10mgDosage Form:Suppository

New Zealand Sponsor: AFT Pharmaceuticals Limited

Manufacturer: Bliss GVS Pharma Limited, Maharashtra, India

Dated this 30th 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-go595

Consent to the Distribution of a New Medicine

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

Schedule

Product: Imiquimod Cream
Active Ingredient: Imiquimod 50mg/g
Dosage Form: Topical cream

New Zealand Sponsor: Orion Laboratories (NZ) Limited

Manufacturer: Perrigo Israel Pharmaceuticals Limited, Yeruham, Israel

Dated this 30th 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-go596

Marriage Celebrants for 2015 Notice No. 13

Pursuant to the provisions of section 13 of the Marriage Act 1955, it is hereby notified that the following names will be removed from the list of marriage celebrants under sections 8 and 10 of the Act as at 19 February 2015:

Laird, Ian, Presbyterian Church of Aotearoa NZ.

Moss, Richard William, The Independent Church in New Zealand.

Muzondiwa, Amos, Presbyterian Church of Aotearoa NZ.

Poon, Daniel Shik Kwan, City Blessings Church.

Dated at Wellington this 5th day of February 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go627

Notice of Application to Register a Trade Name Product (Notice No. MPI 454)

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

Trade Name: Tildren 500mg lyophilisate for solution for infusion

Reference: A11167

Active Ingredient and Concentration:

Tiludronic acid (as disodium tiludronate) 500mg/vial

Formulation Type: Freeze-dried powder for reconstitution with an isotonic solution

General Use Claim:

For the treatment for lameness associated with bone and cartilage changes in horses.

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

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

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

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

The following address is:

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

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

The applicant's address for service is:

Lee Metcalf, c/o Bell Gully, Level 22, Vero Centre, 48 Shortland Street, Auckland 1010. *Postal Address:* Lee Metcalf, CEVA Animal Health (NZ) Limited, 11 Moores Road, Glenorie, New South Wales 2157, Australia.

Dated at Wellington this 3rd day of February 2015.

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

2015-go662

Notice of Application to Register a Trade Name Product (Notice No. MPI 455)

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

Trade Name: Tildren Injection

Reference: A11166

Active Ingredient and Concentration:

Tiludronic acid (as disodium tiludronate) 50mg/vial

Formulation Type: Freeze-dried powder for reconstitution

General Use Claim:

For the treatment for lameness associated with bone and cartilage changes in horses.

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

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

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

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

The following address is:

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

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

The applicant's address for service is:

Lee Metcalf, c/o Bell Gully, Level 22, Vero Centre, 48 Shortland Street, Auckland 1010. *Postal Address:* Lee Metcalf, CEVA Animal Health (NZ) Limited, 11 Moores Road, Glenorie, New South Wales 2157, Australia.

Dated at Wellington this 3rd day of February 2015.

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

2015-go663

Marriage Celebrants for 2015 Notice No. 11

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

Ah Lo, Simone, Roman Catholic.

Field, Kararaina Parahuia, Anglican.

Friedler, Nathanel, Hebrew Congregation.

Frische, Emile, Roman Catholic.

Galvin, Raymond James, Presbyterian Church of Aotearoa NZ.

George, Winnifred Elizabeth, Anglican.

Guleng, Dominador Pajarillo, Roman Catholic.

Joseph, Ramari Anne Evelyn, Anglican.

Keelan, Ngaio Petra, Anglican.

Lomu, Soane, Roman Catholic.

Petelo, Fila Filipo, Roman Catholic.

Quayle, Wai Tohi Ariki, Anglican.

Tuaiti, Kora, Presbyterian Church of Aotearoa NZ.

Wiremu, Ruby-Ann Awhina, Anglican.

Dated at Wellington this 5th day of February 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go623

Marriage Celebrants for 2015 Notice No. 12

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

Afamasaga, Andre Ata Darren, Seventh Day Adventist.

Cutts, Jonathan, Blueprint Church.

Fotheringhame, Ian Ralph, Brethren.

Henderson, Aaron James, Baptist.

Dated at Wellington this 5th day of February 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go624

Justices of the Peace (Retired)

It is noted for information that, pursuant to section 3C(2) of the Justices of the Peace Act 1957, I have authorised the following persons to have the designation Justice of the Peace ("JP") (retired):

Peter Grahame Aspden, of Auckland.

John George Arthur Murphy, of Whakatane.

Peta Marion Barker, of Whakatane.

Assid Khaleel Corban, of Auckland.

Lindsay Stuart Walker, of Oamaru.

Margarette Ellen Jeanette Miller, of Rolleston.

Janice Margery Croft, of Christchurch.

Dulcie Solley, of Tauranga.

John McKenzie Miller, of Mount Maunganui.

Richard Percival Flint, of Ngatea.

Allan Robinson, of Katikati.

Coleen Nancy Lorretta Hall, of Taupo.

Lester Bryan Bowler, of Hamilton.

Ian Leslie Graham Schrafft, of Christchurch.

Michael Richard Vivian Abraham, of Taihape.

Cheryl Jeanne Clague, of Warkworth.

Dated at Wellington this 3rd day of February 2015.

ANDREW BRIDGMAN, Secretary for Justice.

2015-go664

Justices of the Peace Resignations

It is noted for information that:

Raymond John Blair, of Napier

Brent William Mitchell, of Christchurch

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

Dated at Wellington this 3rd day of February 2015.

ANDREW BRIDGMAN, Secretary for Justice.

2015-go665

Supplementary Integration Agreements

Pursuant to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that supplementary integration agreements have been signed between the Minister of Education on behalf of Her Majesty The Queen, acting through the Group Manager, Schools and Student Support, Ministry of Education, pursuant to delegated authority, and the proprietors of the following schools:

St Joseph's School, Orakei, Auckland (1495)

Cornerstone Christian School, Palmerston North (1172)

Holy Family School, Wanaka (557)

St Patrick's School, Invercargill (4020)

The said supplementary integration agreements were executed on 29 January 2015.

Copies of the supplementary integration agreements are available for inspection without charge by any member of the public via the following email addresses:

enquiries.auckland@minedu.govt.nz

enquiries.lowerhutt@minedu.govt.nz

enquiries.dunedin@minedu.govt.nz

Dated at Wellington this 29th day of January 2015.

JIM GREENING, Group Manager, Schools and Student Support, Ministry of Education.

2015-go538

Appointment of Judge of the High Court

Pursuant to section 4 of the Judicature Act 1908, Her Excellency the Administrator of the Government, in the name and on behalf of Her Majesty The Queen, has been pleased to appoint

Gerald Hope Nation

a Judge of the High Court of New Zealand, commencing on 2 February 2015.

Dated at Wellington this 28th day of January 2015.

Hon SIMON BRIDGES, Acting Attorney-General.

2015-go601

Notice of Approval Given Pursuant to Section 158(2)(a)(i) of the Crown Entities Act 2004: New Zealand Trade and Enterprise—Approval to Establish, Maintain and Operate Bank Accounts

Pursuant to section 158(4) of the Crown Entities Act 2004, I, Gina Tiare Butson, Senior Solicitor, hereby give notice that on 21 January 2015, The Honourable Simon William English, Minister of Finance, gave approval, under section 158(2)(a)(i) of the Crown Entities Act 2004, for New Zealand Trade and Enterprise to establish, maintain and operate bank accounts at NBD Bank, Dubai, United Arab Emirates.

Dated at Wellington this 26th day of January 2015.

GINA TIARE BUTSON, Senior Solicitor for and on behalf of the Secretary to the Treasury.

2015-go512

Marriage Celebrants for 2015 Notice No. 10

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

Aish, Philip Ernest, 17A Budock Road, Hillsborough, Auckland.

Balmer, Patricia Anne, 5A Poole Street, Feilding.

Batstone, Julie Davina, 25 Wittys Road, Avonhead, Christchurch.

Bowden, Dominic Joseph, 15B Allendale Road, Mount Albert, Auckland.

Brown, Alastair Yaakov Ben Yehoshua Charles, 47 Spence Road, Henderson, Auckland.

Boyd, Lyndell Miro, 247 Cambridge Avenue, Ashhurst.

Carpenter, Joel Daniel, 5 Nield Road, Manurewa, Auckland.

Carson, Neville William Martin, 1 Owen Street, Newtown, Wellington.

Cavanagh, Rosalee Ann, 1 Ryton Way, Halswell, Christchurch.

Dalley, Christine June, 206 Kimbolton Road, Feilding.

de Vries, Timothy Rene, 346 Gressons Road, Rangiora.

Forsyth, Nola Kathleen, 40A Sylvan Avenue, Northcote, Auckland.

Gibbs, Stephen James Anthony, 4L/51 Webb Street, Te Aro, Wellington.

Greenem, Amanda Louise, 38 Sandown Crescent, Aranui, Christchurch.

Ellis, Gregory Michael, 47 Main Road, Titahi Bay, Porirua.

Felton, Patricia Mary, 127 Lennon Access Road, Silverdale, Auckland.

Freman-Greene, Katherine Cameron, 3 Taunton Green, Papanui, Christchurch.

Fromow, Christina May, 15 Landmark Terrace, Kensington Park, Orewa, Auckland.

Gartrell, Ernest William, 1/79 Grafton Road, Roseneath, Wellington.

Hausin, Alisha Charmaine, 938 Kahikatea Flat Road, Kaukapakapa, Auckland.

Hawkins, Israel, 516 Ngongotaha Road, Rotorua.

Hooper, Mark Russell, 5 Clark Avenue, Pirimai, Napier.

Jennings, Vicky Marie, 126 Old Wairoa Road, Papakura.

Joseph, Margaret, 291A Waiohine Valley Road, Greytown.

Jaques, Damian Michael, 17 Chelwood Street, Takaro, Palmerston North.

Kumar, Gyanandra Alvis, 22 Medvale Avenue, Flat Bush, Auckland.

Low, Shiong-Ming, 21 Grande Vue Road, Manurewa, Auckland.

McConchie, Clair Louise, 12 Glenroy Street, Woolston, Christchurch.

McRobie, James William, 337 Chelmsford Street, Waverley, Invercargill.

Mutu, Takurua Paurini Mackenzie, 1108 State Highway 30, Rotoiti, Rotorua.

Nathan, Sivan Astar, 29 Apihai Street, Orakei, Auckland.

Nelson, Timothy Matthew, 38 Pownall Street, Masterton.

O'Gorman, Niel Leo, 7 Relko Crescent, Torbay, Auckland.

O'Keefe, Peter William, 26 Shackle Lane, Whitby, Porirua.

O'Reilly, Neill Patrick, 5 Kiwi Avenue, Waikuku Beach, Rangiora.

Parker, Leo Frank, 3 Bridge Street, Papatoetoe, Auckland.

Penny, Nicholas-John, 28A Brewster Street, Morningside, Auckland.

Pratt, Shirley Ann, 107 Nelson Street, Georgetown, Invercargill.

Price, Glennys Joan, 182 High Street, Eltham.

Reynolds, Lisa Mary, 67 Kesteven Avenue, Glendowie, Auckland.

Rickard, Kerry Raymond, 26 Henare Street, West End, Palmerston North.

Robinson, Tara Kay, 15A Warborough Avenue, Epsom, Auckland.

Robson, John Roy, 225 Whitestone Road, Te Anau.

Roy, Annabel May, 140A Gladstone Road North, Mosgiel.

Siakimotu, Deane Robert Peni, 3 Norana Avenue, Favona, Auckland.

Smith, Denise, 105 View Road, Houghton Bay, Wellington.

Stubbersfield, Edith Anne, 18 St Andrews Hill Road, Mount Pleasant, Christchurch.

Sunderland, Nicola Mary, 29 Fairmont Road, Titirangi, Auckland.

Thompson, Bella Ria, 724 Whangaruru North Road, Whangaruru North, Whangarei.

Thorburn, Nicholas James, 22 Benhar Street, Maryhill, Dunedin.

Tocker, John-Paul Michael, 2 Karamu Street, Ngaio, Wellington.

Walden, Scott Robert, 1 Kapui Place, Waitara, New Plymouth.

Walker, Sydney Owen, 31 Ellengowan Road, Torbay, Auckland.

Whitaker, David William, 2 Oban Road, Westmere, Auckland.

Wilson, Janeita Hildalene Whetūrautau, 96 Clyde Street, Ohakune.

Wilson, Lea-Anne, 928 Redoubt Road, Regis Park, Manukau, Auckland.

Williams, Nicola Helen, 2/8 Charlton Avenue, Mount Eden, Auckland.

Dated at Wellington this 5th day of February 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go622

Civil Union Celebrants for 2015 Notice No. 4

Pursuant to the provisions of sections 26 and 27 of the Civil Union Act 2004, the following persons have been appointed as civil union celebrants for the period 1 February 2015 to 31 January 2016:

Batstone, Julie Davina, 25 Wittys Road, Avonhead, Christchurch.

Bowden, Dominic Joseph, 15B Allendale Road, Mount Albert, Auckland.

Boyd, Lyndell Miro, 247 Cambridge Avenue, Ashhurst.

Carson, Neville William Martin, 1 Owen Street, Newtown, Wellington.

Dalley, Christine June, 206 Kimbolton Road, Feilding.

Ellis, Gregory Michael, 47 Main Road, Titahi Bay, Porirua.

Forsyth, Nola Kathleen, 40A Sylvan Avenue, Northcote, Auckland.

Freeman-Greene, Katherine Cameron, 3 Taunton Green, Papanui, Christchurch.

Fromow, Christina May, 15 Landmark Terrace, Kensington Park, Orewa, Auckland.

Gartrell, Ernest William, 1/79 Grafton Road, Roseneath, Wellington.

Gibbs, Stephen James Anthony, 4L/51 Webb Street, Te Aro, Wellington.

Greenem, Amanda Louise, 38 Sandown Crescent, Aranui, Christchurch.

Hooper, Mark Russell, 5 Clark Avenue, Pirimai, Napier.

Jaques, Damian Michael, 17 Chelwood Street, Takaro, Palmerston North.

Jennings, Vicky Marie, 126 Old Wairoa Road, Papakura.

Joseph, Margaret, 291A Waiohine Valley Road, Greytown.

Kumar, Gyanandra Alvis, 22 Medvale Avenue, Flat Bush, Auckland.

McRobie, James William, 337 Chelmsford Road, Waverley, Invercargill.

Mutu, Takurua Paurini Mackenzie, 110 State Highway 30, Rotoiti, Rotorua.

Nathan, Sivan Astar, 29 Apihai Street, Orakei, Auckland.

O'Gorman, Niel Leo, 7 Relko Crescent, Torbay, Auckland.

Penny, Nicholas-John, 28A Brewster Avenue, Morningside, Auckland.

Price, Glennys Joan, 182 High Street, Eltham.

Reynolds, Lisa Mary, 67 Kesteven Avenue, Glendowie, Auckland.

Rickard, Kerry Raymond, 26 Henare Street, West End, Palmerston North.

Robinson, Tara Kay, 15A Warborough Avenue, Epsom, Auckland.

Robson, John Roy, 225 Whitestone Road, Te Anau.

Roy, Annabel May, 140A Gladstone Road North, Mosgiel.

Smith, Denise, 105 View Road, Houghton Bay, Wellington.

Stubbersfield, Edith Anne, 18 St Andrews Hill Road, Mount Pleasant, Christchurch.

Sunderland, Nicola Mary, 29 Fairmont Road, Titirangi, Auckland.

Thorburn, Nicholas James, 22 Benhar Street, Maryhill, Dunedin.

Tocker, John-Paul Michael, 2 Karamu Street, Ngaio, Wellington.

Walden, Scott Robert, 1 Kapui Place, Waitara, New Plymouth.

Walker, Sydney Owen, 31 Ellengowan Road, Torbay, Auckland.

Whitaker, David William, 2 Oban Road, Westmere, Auckland.

Williams, Nicola Helen, 2/8 Charlton Avenue, Mount Eden, Auckland.

Wilson, Janeita Hildalene Whetūrautau, 96 Clyde Street, Ohakune.

Wilson, Lea-Anne, 928 Redoubt Road, Regis Park, Manukau, Auckland.

Date at Wellington this 5th day of February 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go621

Marriage (Approval of Organisations) Notice No. 4

Pursuant to the Marriage Act 1955, the Registrar-General of Marriages hereby gives notice as follows.

Notice

1. This notice may be cited as the Marriage (Approval of Organisations) Notice No. 4.

2. The organisations specified in the Schedule hereto are hereby declared to be approved organisations changing their names for the purpose of the Marriage Act 1955.

Schedule

Bridgeway Baptist Church (formely Grace Baptist Community Church).

Lighthouse Community Church (formerly International Community Church).

Manukau City Christian Centre Trust (formerly Manukau Elim Christian Centre Trust).

Dated at Wellington this 5th day of February 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go626

Marriage (Approval of Organisations) Notice No. 3

Pursuant to the Marriage Act 1955, the Registrar-General of Marriages hereby gives notice as follows.

Notice

- 1. This notice may be cited as the Marriage (Approval of Organisations) Notice No. 3.
- 2. The organisations specified in the Schedule hereto are hereby declared to be approved organisations for the purpose of the Marriage Act 1955.

Schedule

Blueprint Church.

Day By Day Christian Ministries NZ.

Legacy of Faith Church.

Dated at Wellington this 5th day of February 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go625

Renewal of Provisional Consent to the Distribution of a Medicine

Pursuant to section 23(4A) of the Medicines Act 1981, the Minister of Health hereby renews the provisional consent to the sale, supply or use in New Zealand of the medicine set out in the Schedule hereto:

Schedule

Product: Utrogestan

Active Ingredient: Progesterone 100mg

Dosage Form: Capsule

New Zealand Sponsor: Pharmaco (NZ) Limited
Manufacturers: Capsugel, Ploermel, France

Cyndea Pharma S.L., Soria, Spain

Note: This renewed consent is valid for two years from 2 April 2015.

Dated this 30th 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-go597

General Section

Australia New Zealand Food Standards Code - Amendment No. 152

The following instruments are separate instruments in the Federal Register of Legislative Instruments and are

known collectively in the Food Standards Gazette as Amendment No. 152.

Food Standards (Proposal P1029 - Maximum Level for Tutin in Honey) Variation

The Board of Food Standards Australia New Zealand gives notice of the making of this variation under section 92 of the *Food Standards Australia New Zealand Act 1991*. The Standard commences on the date specified in clause 3 of this variation.

Dated 12 January 2015

Acting Standards Management Officer, Delegate of the Board of Food Standards Australia New Zealand

Note

This variation will be published in the Commonwealth of Australia Gazette No. FSC 94 on 15 January 2015. This means that this date is the gazettal date for the purposes of clause 3 of the variation.

1 Name

This instrument is the Food Standards (Proposal P1029 - Maximum Level for Tutin in Honey) Variation.

2 Variation to Standards in the Australia New Zealand Food Standards Code

The Schedule varies Standards in the Australia New Zealand Food Standards Code.

3 Commencement

The variation commences on the date of gazettal.

SCHEDULE

[1] Standard 1.4.1 is varied by

[1.1] inserting in subclause 5(1) in alphabetical order

"honey includes comb honey."

- [1.2] omitting subclause 5(5), and substituting
- "(5) Subclause 1(2) of Standard 1.1.1 does not apply to honey for the purposes of the Table to clause 5.
- (6) Notwithstanding subclauses 5(2) and (3), honey that was packaged for retail sale before the commencement of the Food Standards (Proposal P1029 Maximum Level for Tutin in Honey) Variation is taken to comply with this clause if the product otherwise complied with the Code before that variation commenced."
- [1.3] omitting from the Table to clause 5

u

Tutin in honey Tutin in comb honey	2 0.1	
------------------------------------	----------	--

and substituting

"

33333	Tutin Honey 0.7	
-------	-----------------	--

[1.4] inserting after the Table to clause 5

"

Editorial note:

The New Zealand *Food (Tutin in Honey) Standard 2010* also regulates beekeepers, packers and exporters of honey in New Zealand. It provides options for demonstrating compliance with the maximum level for tutin in honey set by clause 5 of Standard 1.4.1.

[2] Standard 1.4.4 is varied by omitting the Editorial Note after clause 1, and substituting

"

Editorial note:

Subclause (1) is not intended to prohibit the natural presence of plants and fungi in food; or the unintentional addition of plants and fungi to food that occur within the bounds of recognised acceptable Good Agricultural Practice or Good Manufacturing Practice. If a public health and safety concern is identified because of the presence of such substances, they will be addressed through the setting of a limit on these substances in final food products. Standard 1.4.1 establishes maximum limits for some natural toxicants in food.

2015-gs535

Land Notices

Land Declared Road—Te Matai Road, Te Puke, Western Bay of Plenty District

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

South Auckland Land District—Western Bay of Plenty District Schedule

Area			Dogomintion
m^2			Description
	226	Section 1 on SO 463053.	

722 Section 3 on SO 463053.

27 Section 5 on SO 463053.

228 Section 8 on SO 463053.

88 Section 10 on SO 463053.

All Part Section 8 Block IV Rotorua Survey District SO 14438.

Dated at Wellington this 28th day of January 2015.

 $\ensuremath{\mathsf{T}}.$ KNOWLES, for the Minister for Land Information.

(LINZ CPC/2005/10913)

2015-ln531

Revocation of the Reservation Over Part of a Reserve

Under the Reserves Act 1977, the Conservation Partnerships Manager, Taranaki District, Department of Conservation, revokes the reservation over the land for a site for police buildings described in the Schedule below with the effect that the land is now Crown land available for disposal under the Land Act 1948.

Taranaki Land District—South Taranaki Land District Schedule

Area Description

 $0.1675 \quad \hbox{Part Section 1 Eltham Village Settlement as shown on SO 233B}.$

Dated at New Plymouth this 2nd day of February 2015.

D. RATANA.

56

(DOC PAA-22-04-01)

2015-ln553

Land Declared Road, State Highway 88—Ravensbourne Road, Dunedin City

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

Otago Land District—Dunedin City

Schedule

Land Declared Road

Area m²

Description

- 640 Part Lot 2 DP 313376; shown as Section 1 on SO 422643 (Part Computer Freehold Register 52811).
- 218 Part Section 53 Block IX North Harbour and Blueskin Survey District and defined on DP 5972; shown as Section 2 on SO 422643 (Part Computer Freehold Register OT318/62).
- 19 Part Section 53 Block IX North Harbour and Blueskin Survey District; shown as Section 3 on SO 422643 (Part Computer Freehold Register 105196).
- 140 Part Section 53 Block IX North Harbour and Blueskin Survey District; shown as Section 4 on SO 422643 (Part Computer Freehold Register OT149/93).
- 42 Part Section 53 Block IX North Harbour and Blueskin Survey District; shown as Section 5 on SO 422643 (Part Computer Freehold Register OT257/289).
 - 2 Part Section 53 Block IX North Harbour and Blueskin Survey District; shown as Section 6 on SO 422643 (Part Computer Freehold Register OT257/288).

Dated at Wellington this 27th day of January 2015.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2006/11165)

2015-ln515

Land Declared Road-State Highway 1, John's Road, Christchurch City

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jessica Enoka, Land Information New Zealand, declares the land described in the Schedule to this notice to be road which, pursuant to section 88(2) of the Government Roading Powers Act 1989, becomes road, limited access road and State highway and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Canterbury Land District—Christchurch City

Schedule

Land Declared Road

Area m²

Description

4786 Part Lot 2 DP 78570; shown as Section 7 on SO 460822 (Part Computer Freehold Register CB 46C/341).

Dated at Wellington this 2nd day of February 2015.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2009/13955)

Land Declared Road-State Highway 1, Russley Road, Christchurch City

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jemma Cooper, Land Information New Zealand:

- a. Declares the land described in the First Schedule to this notice to be road which, pursuant to section 88(2) of the Government Roading Powers Act 1989, becomes road, limited access road and State highway and shall vest in the Crown;
- b. Declares the land described in the Second Schedule to this notice to be road and shall vest in the Christchurch City Council

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

Canterbury Land District—Christchurch City

First Schedule

Land Declared Road and Vested in the Crown

 $\begin{array}{c} \text{Area} \\ \text{m}^2 \end{array} \qquad \text{Description}$

- Part Lot 1 DP 15995; shown as Section 17 on SO 474228 (Part Computer Freehold Register CB548/200).
- 490 Part Lot 2 DP 15995; shown as Section 18 on SO 474228 (Part Computer Freehold Register CB548/41).

Second Schedule

Land Declared Road and Vested in the Christchurch City Council

 $\begin{array}{c} \text{Area} \\ \text{m}^2 \end{array} \qquad \text{Description}$

- 715 Part Lot 1 DP 15995; shown as Section 7 on SO 474228 (Part Computer Freehold Register CB548/200).
- 819 Part Lot 2 DP15995; shown as Section 8 on SO 474228 (Part Computer Freehold Register CB548/41).

Dated at Wellington this 29th day of January 2015.

J. COOPER, for the Minister for Land Information.

(LINZ CPC/2013/17240, CPC/2013/17285)

2015-ln565

Land Declared Road—Corner of Lake Road and Albert Road, Devonport, Auckland

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

North Auckland Land District—Auckland

Schedule

 $\begin{array}{c} \text{Area} \\ \text{m}^2 \end{array} \qquad \text{Description}$

38 Section 3 SO 470272 (part Computer Freehold Register 646065).

Dated at Wellington this 29th day of January 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2015-ln564

Road Stopped and Amalgamated—35 Trig Road, Whitford, Auckland

Pursuant to sections 116 and 117 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, Land Information New Zealand, declares the portions of road adjoining or passing through the land described in the Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register NA4C/744 on the date of publication hereof in the New Zealand Gazette.

North Auckland Land District—Auckland

Schedule

 $\begin{array}{c} \text{Area} \\ \text{m}^2 \end{array} \qquad \text{Description}$

2472 Allotment 1A Parish of Maraetai; shown as Section 1 on SO 475048.

1228 Allotment 1A Parish of Maraetai and Lot 1 DP 37274; shown as Section 2 on SO 475048.

Dated at Wellington this 20th day of January 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2015-ln372

Land Declared Road—533 Ellerslie-Panmure Highway, Panmure, Auckland

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

North Auckland Land District—Auckland

Schedule

 $\begin{array}{c} \text{Area} \\ \text{m}^2 \end{array} \qquad \text{Description}$

88 Part Lot 1 DP 109879; shown as Section 32 on SO 471986 (part Computer Freehold Register NA83A/907).

Dated at Wellington this 29th day of January 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2015-ln563

Notice Setting Apart Māori Freehold Land as a Māori Reservation

Pursuant to section 338(1)(a) of Te Ture Whenua Maori Act 1993, on the recommendation of the Māori Land Court,

the Māori freehold land described in the Schedule hereto is hereby set apart as a Māori reservation for the purpose of an urupā for the common use and benefit of the beneficial owners, their spouses and their uri.

South Auckland Land District

Schedule

The whole of that piece of land described as follows:

Area ha

Description

0.8093 Kaitimako Waipapa C block being the land described in Computer Freehold Register 343015.

Dated at Wellington this 22nd day of January 2015.

MICHELLE HIPPOLITE, Chief Executive, Ministry of Māori Development.

(Appln A20130010730)

2015-ln647

Land Acquired for Road-State Highway 14, Whangarei, Whangarei District

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

North Auckland Land District—Whangarei District

Schedule

Land Declared Road

Area m²

Description

26 Part Lot 14 DP 21842 (part Computer Freehold Register NA44C/456); shown as Section 5 on SO 479557.

Dated at Wellington this 20th day of January 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2009/13795)

2015-ln517

Easement Acquired for Use in Connection With a Road—State Highway 2, Matahorua Gorge, Hastings District

Pursuant to sections 20(1) and 28 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Trevor Knowles, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the easement described in the Second Schedule to this notice is acquired over the land of Karl Henry Engelbrecht, Clare Alison Engelbrecht and Simon James Dorman ("Grantor") described in the First Schedule to this notice for the purposes of a right to drain water easement in gross for use in connection with a road upon the terms and conditions set out in the Third Schedule to this notice and shall vest in the Crown ("Grantee") on the date of publication hereof in the *New Zealand Gazette*.

Hawke's Bay Land District—Hastings District

First Schedule

The Grantor's Land

Section 4 SO 446625 (all Computer Freehold Register 641770).

Second Schedule

Easement to be Acquired

A right to drain water easement in gross over that part of the land marked "AA" and "AB" on SO 446625.

Third Schedule

Rights and Powers

The easement shall contain the rights and powers implied into such easements as set out in the Fourth Schedule to the Land Transfer Regulations 2002.

Dated at Wellington this 28th day of January 2015.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2008/12762)

2015-ln547

Land Acquired for Use in Connection With a Road—State Highway 1, Tamahere, Waikato District

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jessica Enoka, Land Information New Zealand, declares that, an agreement to that effect having being entered into, the land described in the Schedule to this notice is hereby acquired for use in connection with a road which shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

Schedule

Land Acquired for Use in Connection With a Road

Area ha Description

3.4182 Part Allotment 55 Hautapu Parish and Part Land on DP 15079 being Part Allotments 56 and 99 Hautapu Parish; shown as Sections 34, 36 and 38 on SO 457609 (part Computer Freehold Registers SA356/61 (part cancelled) and SA38C/145).

Dated at Wellington this 27th day of January 2015.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2011/15771)

2015-ln530

