

New Zealand Gazette

WELLINGTON: THURSDAY, 12 FEBRUARY 2015 — No. 15

CONTENTS

COMMERCIAL NOTICES

Applications for Winding up/Liquidations	4
Appointment/Release of Liquidators	15
Appointment/Release of Receivers & Managers	22
Bankruptcies	22
Cessation of Business in New Zealand	24
Charitable Trusts	25
General Notices	25
Incorporated Societies	25
Meetings/Last Dates for Debts & Claims	26
Other	27
Removals	29

GOVERNMENT NOTICES

Authorities/Other Agencies of State	39
Delegated Legislation	40
Departmental	41
General Section	62

Using the Gazette

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

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

Notice Submissions and Style

Notices for publication and related correspondence should be addressed to

New Zealand Gazette
Department of Internal Affairs
PO Box 805
Wellington 6140
Telephone: (04) 462 0313 / (04) 462 0312
Email: gazette@dia.govt.nz

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

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

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

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

Deadlines

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

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

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

Advertising Rates

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

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

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

Availability

New Zealand Gazette notices are published directly online. A search-by-notice facility and PDFs of the notices are available on the website

www.gazette.govt.nz

All editions are also available on subscription from the New Zealand Gazette Office, Department of Internal Affairs, PO Box 805, Wellington 6140 (telephone: (04) 462 0313).

Copyright

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

COMMERCIAL NOTICES

Applications for Winding up/Liquidations

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 December 2014, an application for putting **FANGAIUIHA PAINTER LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3317. 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 4th day of February 2015.

2015-aw683

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 18 December 2014, an application for putting **BARRIER EARTHMOVERS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3321. 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 2nd day of February 2015.

2015-aw606

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 November 2014, an application for putting **TE TAURA WEU LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3049. The application is to be heard by the High Court at Auckland on Friday 27 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 3rd day of February 2015.

2015-aw666

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 22 December 2014, an application for putting **BOSS TRADING LIMITED** into liquidation was filed in the High Court at Invercargill. Its reference number is CIV-2015-425-4. The application is to be heard by the High Court at Invercargill on 5 March 2015 at 11.45am.
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 **Westpac New Zealand Limited**, whose address for service is at Simpson Grierson, Solicitors, Level 27, 88 Shortland Street, Auckland. The plaintiff's solicitor is Michael Victor Robinson, whose address is as noted above.

Dated this 28th day of January 2015.

2015-aw368

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 22 December 2014, an application for putting **B M LIMITED** into liquidation was filed in the High Court at Invercargill. Its reference number is CIV-2015-425-3. The application is to be heard by the High Court at Invercargill on 5 March 2015 at 11.45am.
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 **Westpac New Zealand Limited**, whose address for service is at Simpson Grierson, Solicitors, Level 27, 88 Shortland Street, Auckland. The plaintiff's solicitor is Michael Victor Robinson, whose address is as noted above.

Dated this 28th day of January 2015.

2015-aw367

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 December 2014, an application for putting **CALIFORNIA BURRITO COMPANY (VICTORIA ST) LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3293. The application is to be heard by the High Court at Auckland on 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 **Goodman Fielder New Zealand Limited**, whose address for service is care of Turner Hopkins Solicitors, 400 Lake Road, Takapuna, Auckland 0622. Telephone: (09) 486 2169. Facsimile: (09) 486 2160. The plaintiff's solicitor is M. J. Robinson, whose address is as noted above.

Dated this 4th day of February 2015.

2015-aw684

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 December 2014, an application for putting **CRUST STORES NZ LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3277. The application is to be heard by the High Court at Auckland on 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 **Goodman Fielder New Zealand Limited**, whose address for service is care of Turner Hopkins Solicitors, 400 Lake Road, Takapuna, Auckland 0622. Telephone: (09) 486 2169. Facsimile: (09) 486 2160. The plaintiff's solicitor is M. J. Robinson, whose address is as noted above.

Dated this 4th day of February 2015.

2015-aw685

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 December 2014, an application for putting **CALIFORNIA BURRITO COMPANY (QUEEN STREET) LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3290. The application is to be heard by the High Court at Auckland on 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 **Goodman Fielder New Zealand Limited**, whose address for service is care of Turner

Hopkins Solicitors, 400 Lake Road, Takapuna, Auckland 0622. Telephone: (09) 486 2169. Facsimile: (09) 486 2160. The plaintiff's solicitor is M. J. Robinson, whose address is as noted above.

Dated this 4th day of February 2015.

2015-aw686

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 12 November 2014, an application for putting **PORTFOLIO PROPERTY MANAGEMENT LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2014-485-11420. The application is to be heard by the High Court at Wellington on 17 March 2015 at 11.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is **Paul Jeremy Clutterbuck**, whose address for service is at the offices of Thomas Dewar Sziranyi Letts, Solicitors, Level 2, corner of Queens Drive and Margaret Street, Lower Hutt. *Postal Address:* PO Box 31240, Lower Hutt. The plaintiff's solicitor is D. D. Vincent, whose address is as noted above.

Dated this 9th day of February 2015.

2015-aw705

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 22 December 2014, an application for putting **WHTH LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3354. The application is to be heard by the High Court at Auckland on Friday 27 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) 985 7163. Facsimile: (09) 985 9473. The plaintiff's solicitor is Susan Lesley Law, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw706

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 January 2015, an application for putting **YUMMY SUSHI LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-1. 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 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) 985 7163. Facsimile: (09) 985 9473. The plaintiff's solicitor is Susan Lesley Law, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw707

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 January 2015, an application for putting **ROCKET HELICOPTERS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-3. 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 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) 985 7163. Facsimile: (09) 985 9473. The plaintiff's solicitor is Susan Lesley Law, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw708

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 12 January 2015, an application for putting **WILLIAM HILL WINERY LIMITED** into liquidation was filed in the High Court at Dunedin. Its reference number is CIV-2015-412-3. 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 5th day of February 2015.

2015-aw724

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 29 August 2014, an application for putting **CLICKSYSTEMS LIMITED** into liquidation was filed in the High Court at Dunedin. Its reference number is CIV-2014-412-141. The application is to be heard by the High Court at Dunedin 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 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 9th day of February 2015.

2015-aw757

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 13 January 2015, an application for putting **NOMAD SPORTSFISHING NEW ZEALAND LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2015-470-5. The application is to be heard by the High Court at Tauranga on 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 **Adam El-Agez**, whose address for service is 59A Oceanbeach Road, Mount Maunganui. The plaintiff's solicitor is Mark Brandon Beech, whose address for service is at the offices of Holland Beckett, 525 Cameron Road (Private Bag 12011), Tauranga 3143. Telephone: (07) 578 2199. Facsimile: (07) 578 8055.

Dated this 9th day of February 2015.

2015-aw759

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 10 November 2014, an application for putting **ANDREA MOORE & CO LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-2995. 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 9th day of February 2015.

2015-aw741

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 4 November 2014, an application for putting **SOEASYACCOUNTING.COM LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2014-470-187. The application is to be heard by the High Court at Tauranga on Monday 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 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. T. Parker on telephone (09) 986 6086). The plaintiff's solicitor is P. J. Broczek, whose address is as noted above.

Dated this 9th day of February 2015.

2015-aw755

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 23 December 2014, an application for putting **MACDONALD'S CARRYING CO LIMITED** (formerly **MACDONALD CARRYING CO LIMITED**) into liquidation was filed in the High Court at Gisborne. Its reference number is CIV-2014-416-46. The application is to be heard by the High Court at Gisborne on Tuesday 3 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 0402. Facsimile: (07) 959 7614 (*Enquiries to*: C. D. Astrella on telephone (07) 959 0225). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 9th day of February 2015.

2015-aw753

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 22 December 2014, an application for putting **INDEPENDANT FARM SERVICES LIMITED** into liquidation

was filed in the High Court at Gisborne. Its reference number is CIV-2014-416-45. The application is to be heard by the High Court at Gisborne on Tuesday 3 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 0402. Facsimile: (07) 959 7614 (*Enquiries to*: L. J. Roughan on telephone (09) 986 6138). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 9th day of February 2015.

2015-aw754

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 22 December 2014, an application for putting **RETAIL DATA SYSTEMS LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-497. 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*: C. D. Astrella on telephone (07) 959 0225). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 9th day of February 2015.

2015-aw751

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 15 December 2014, an application for putting **3 STONE LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-481. 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*: C. Wright on telephone (04) 890 3177). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 9th day of February 2015.

2015-aw750

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 December 2014, an application for putting **AGAPE LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-491. 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*: C. E. Allan on telephone (07) 927 5391). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 9th day of February 2015.

2015-aw752

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 8 December 2014, an application for putting **PMT 2010 LIMITED** (formerly **PETER MARK LIMITED**) into liquidation was filed in the High Court at Blenheim. Its reference number is CIV-2015-406-1. The application is to be heard by the High Court at Blenheim on 24 March 2015 at 10.30am.
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 plaintiffs' address for service.
4. The plaintiffs are **Thomas Michael Harnett** and **Margaret Janice Harnett**, whose address for service is at the offices of Gascoigne Wicks, Lawyers, 79 High Street, Blenheim 7201. *Postal Address*: PO Box 2, Blenheim 7240. Facsimile: (03) 578 4080. The plaintiffs' solicitor is Brian Fletcher, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw711

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 16 July 2014, an application for putting **NEWBURY RACING & BREEDING LIMITED** into liquidation was filed in the High Court at Palmerston North. Its reference number is CIV-2014-454-88. The application is to be heard by the High Court at Palmerston North on 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 **Accident Compensation Corporation**, whose address for service is at the offices of McCabe and Company, Lawyers, Level 5, Petherick Tower, 38-42 Waring Taylor Street, Wellington 6011. The plaintiff's solicitor is Dianne Sara Lester, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw747

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 December 2014, an application for putting **ABILITY ACCOUNTING SERVICES LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3342. The application is to be heard by the High Court at Auckland on 27 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 **Colin Bender Chartered Accountants Limited**, whose address for service is at the offices of McVeagh Fleming, Barristers and Solicitors, First Floor, South Tower, 5-7 Corinthian Drive, Albany, Auckland. The plaintiff's solicitor is James David Turner, whose address is as noted above.

Dated this 5th day of February 2015.

2015-aw696

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 4 July 2014, an application for putting **ALLIED HOUSE INSPECTIONS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-1738. The application is to be heard by the High Court at Auckland on 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 **Auckland Council**, whose address for service is c/o Heaney & Partners, Level 26, PwC Tower, 188 Quay Street, Auckland 1010. The plaintiff's solicitor is David Heaney, qc, whose address for service is as noted above.

Dated this 9th day of February 2015.

2015-aw781

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 3 December 2014, an application for putting **AURORA HELEN INVESTMENTS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3187. 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 **Achievement Plus Limited**, whose address for service is at the offices of Natalie Tabb, Barrister and Solicitor, 106 Landing Drive, Albany, Auckland 0632. The plaintiff's solicitor is Natalie Tabb, whose address is as noted above.

Dated this 9th day of February 2015.

2015-aw777

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 12 December 2014, an application for putting **NAGRA HOMES LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3280. The application is to be heard by the High Court at Auckland on 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 **Rugs R Us Limited**, whose address for service is at the offices of Kevin McDonald & Associates, Solicitors, Level 11, Takapuna Towers, 19-21 Como Street, Takapuna, Auckland. *Postal Addresses:* PO Box 331065 or DX BP66086, Takapuna, Auckland. Telephone: (09) 486 6827. Facsimile: (09) 486 5082. The plaintiff's solicitor is Kevin Patrick McDonald, whose address is as noted above.

Dated this 4th day of February 2015.

2015-aw688

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 December 2014, an application for putting **ADDEQUITY LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3328. The application is to be heard by the High Court at Auckland on 27 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 **Ross Reid Contractors Limited**, whose address for service is at the offices of Kensington Swan, Lawyers, 18 Viaduct Harbour Avenue, Auckland. Telephone: (09) 379 4196. Facsimile: (09) 309 4276. The plaintiff's solicitor is Tyrone J. Cooley, whose address is as noted above.

Dated this 12th day of February 2015.

2015-aw702

Appointment/Release of Liquidators

FTGG LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the sole shareholder of the above-named company, on 2 February 2015 at 9.00am, 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 Friday 13 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: 2 February 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-al670

AM TIMBER LIMITED

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

Steven Khov and Damien Grant, insolvency practitioners, were appointed joint and several liquidators of the above-named company on 3 February 2015 at 10.51am, pursuant to section 241(2)(c) of the Companies Act 1993.

The liquidators 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.

Dated this 3rd day of February 2015.

STEVEN KHOV and DAMIEN GRANT, Joint Liquidators.

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

2015-al668

STAR & CROWN LIMITED (in liquidation)

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

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

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

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

The liquidation commenced on 30 January 2015 at 10.00am.

The liquidator does hereby fix 27 February 2015 as the day on or before which the creditors of the company are to prove 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 the distribution.

Dated this 3rd day of February 2015.

JOHN DAVID NAYLOR.

Creditors and Shareholders May Direct Enquiries to: Naylor Lawrence & Associates Limited, 196 Broadway Avenue (PO Box 648), Palmerston North. Telephone: (06) 357 0640.

2015-al660

HOKIANGA HARBOUR DEVELOPMENTS LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

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

Notice is hereby given that HOKIANGA HARBOUR DEVELOPMENTS LIMITED was placed into liquidation on 3 February 2015 at 10.47am with the appointment of Grant Bruce Reynolds as liquidator.

Creditors and shareholders may direct enquiries to Grant Reynolds during normal business hours at the address and contact numbers 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-al667

EASY PRODUCTS LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

On 29 January 2015 at 10.00am, a special resolution, pursuant to section 241(2)(a) of the Act, was passed stating that the company be liquidated and Karen Betty Mason and Rachel Mason-Thomas, insolvency practitioners, be appointed as liquidators.

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

Notice to Creditors to Claim

Notice is given that the liquidators fix 27 February 2015 as the day on or before which the creditors are to make their claims and to establish any priority, under section 312 of the Act, or to be excluded from the benefit of any distribution made before their claims are made or from objecting to any distribution.

Dated this 4th day of February 2015.

K. B. MASON, Liquidator.

Contact Details: Meltzer Mason, Chartered Accountants, PO Box 6302, Wellesley Street, Auckland 1141. Telephone: (09) 357 6150. Facsimile: (09) 357 6152. Email: karen@meltzermason.co.nz

Explanation: The shareholders wish to liquidate the above-named solvent company which is no longer trading.

2015-al709

MANA TRANSPORT LIMITED, A ONE MOVERS LIMITED and A ONE GROUP HOLDINGS LIMITED (all 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 Vlastic, certified practising accountant, jointly and severally as liquidators of the companies on the dates and times below:

4 February 2015

MANA TRANSPORT LIMITED (in liquidation) at 10.05am.

5 February 2015

A ONE MOVERS LIMITED (in liquidation) at 12.00 midday.

A ONE GROUP HOLDINGS LIMITED (in liquidation) at 12.00 midday.

Notice to Creditors to Claim

We fix Friday 20 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 5th day of February 2015.

DEREK AH SAM, Joint Liquidator.

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

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

2015-al722

Appointment of Liquidator

The official assignee advises the following liquidations:

3 December 2014

MMC TRADE LINK LIMITED.

4 February 2015

GUY PIE LIMITED.

WINTON HOME LIMITED.

OFFICIAL ASSIGNEE.

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

2015-al715

AVANTE INTERNATIONAL LIMITED (in liquidation)

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

Bruce Donald Gemmill, chartered accountant of Christchurch, and Rees Logan, insolvency practitioner of Auckland, were appointed liquidators of AVANTE INTERNATIONAL LIMITED by the High Court at Auckland, pursuant to section 241(2)(c) of the Companies Act 1993, on 5 February 2015 at 10.32am.

We fix 5 March 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 5th day of February 2015.

REES LOGAN, Liquidator.

Enquiries and Claims to: AVANTE INTERNATIONAL LIMITED (in liquidation), Ernst & Young, 20 Twigger Street, Addington, Christchurch 8024. *Postal Address:* PO Box 2091, Christchurch 8140. Telephone: (03) 372 2422. Facsimile: (03) 379 8288. *Attention:* Sue Fletcher. Email: Susan.fletcher@nz.ey.com

2015-al737

STANMORE BAY LIMITED

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

Steven Khov and Damien Grant, insolvency practitioners, were appointed joint and several liquidators of the

above-named company on 5 February 2015 at 10.13am, pursuant to section 241(2)(c) of the Companies Act 1993.

The liquidators fix 9 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.

Dated this 9th day of February 2015.

STEVEN KHOV and DAMIEN GRANT, Joint Liquidators.

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

2015-al756

JM BEAUTY SUPPLIES 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 3 February 2015 at 9.00am, appointed Matthew Peter Kemp, chartered accountant, and Simon Dalton, chartered certified accountant, both of Auckland, as liquidators.

The undersigned does hereby fix 5 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.

MATT KEMP, Joint Liquidator.

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

2015-al657

SPOTON DISTRIBUTORS LIMITED and PESS WELDING & RIGGING SERVICES LIMITED (both in liquidation)

Notice of Appointment of Liquidators

Craig Alexander Sanson, insolvency practitioner, and Colin Thomas McCloy, chartered accountant, both of Auckland, were appointed joint and several liquidators of the companies by the High Court at Auckland, pursuant to section 241(2)(c) of the Companies Act 1993, on the date and times below:

5 February 2015

SPOTON DISTRIBUTORS LIMITED (in liquidation) at 10.10am.

PESS WELDING & RIGGING SERVICES LIMITED (in liquidation) at 11.27am.

Notice to Creditors to Claim

We fix 16 March 2015 as the day by which the creditors of the companies are to make their claims and to establish any priority.

Dated this 5th day of February 2015.

CRAIG ALEXANDER SANSON, Liquidator.

Claims and Enquiries to: C/o PwC, 188 Quay Street (Private Bag 92162), Auckland. Telephone: (09) 355 8000. Facsimile: (09) 355 8013.

2015-al740

BELLEWOOD FORESTS LIMITED (in liquidation)

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

Notice is hereby given that on 22 January 2015 at 10.07am, Stuart Brauninger, insolvency practitioner of

Auckland, was appointed as liquidator of the above-named company by order of the High Court at Auckland in accordance with section 241(2)(c) of the Companies Act 1993.

The undersigned does hereby fix 19 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.

STUART BRAUNINGER, Liquidator.

Enquiries to: PO Box 105270, Auckland 1143. Telephone: (09) 973 4641. Facsimile: (09) 357 6034. Email: stuart@sbc.co.nz

2015-al725

RDS TRANSPORT RECRUITMENT LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

Colin Owens, insolvency specialist, and David Vance, chartered accountant, were appointed liquidators jointly and severally of the company by the High Court at Wellington on the date and time below:

3 February 2015

RDS TRANSPORT RECRUITMENT LIMITED (in liquidation) at 10.34am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 10 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 Gemma Coppins at Deloitte, Level 16, Deloitte House, 10 Brandon Street, Wellington 6011. Telephone: (04) 470 3679. Facsimile: (04) 470 3501.

COLIN OWENS, Liquidator.

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

2015-al697

DHATT GROUP OF COMPANIES LIMITED (in liquidation)

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

Notice is hereby given that, subsequent to a resolution as to solvency and in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 2 February 2015 at 9.45am, appointed Peri Micaela Finnigan and Boris van Delden, chartered accountants of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix Friday 20 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.

PERI FINNIGAN, Liquidator.

Date of Liquidation: 2 February 2015.

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

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

Note: This is a solvent liquidation.

2015-al650

CREYKE CORNER PHARMACY LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

The shareholder of CREYKE CORNER PHARMACY LIMITED resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that Gordon Hansen, chartered accountant of Christchurch, be appointed liquidator.

The liquidation commenced on 31 January 2015 at 2.00pm.

A certificate of solvency has been signed by the director of the company.

Creditors of the company are to file their claims with the liquidator and to establish any priority their claims may have on or before 6 March 2015.

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

G. L. HANSEN, Liquidator.

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

Note: The company is being liquidated to restructure the business affairs of the shareholder.

2015-al730

BOARDSPORTS HOLDINGS LIMITED (in liquidation)

Public Notice of Appointment of Liquidators

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

On 19 January 2015, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that BOARDSPORTS HOLDINGS LIMITED be liquidated and that Grant Edwin Duthie and Michael Gerard Schimanski, of Kendons Scott Macdonald Limited, Chartered Accountants, be appointed liquidators for the purpose.

The liquidation commenced on 19 January 2015 at 3.00pm.

The liquidators fix 18 February 2015 as the date by which the creditors of the company are to make their claims and to establish any priority.

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

Dated this 19th day of January 2015.

GRANT EDWIN DUTHIE and MICHAEL GERARD SCHIMANSKI, Liquidators.

Address of Liquidators: 119 Blenheim Road, Christchurch. *Postal Address:* PO Box 8621, Christchurch. Telephone: (03) 343 4448. Facsimile: (03) 348 2262.

2015-al698

DUNSTAN DECORATING LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

Colin Owens, insolvency specialist, and David Vance, chartered accountant, were appointed liquidators jointly and severally of the company by the High Court at Dunedin on the date and time below:

4 February 2015

DUNSTAN DECORATING LIMITED (in liquidation) at 10.11am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 11 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 James Walford at Deloitte, Level 16, Deloitte House, 10 Brandon Street, Wellington 6011. Telephone: (04) 470 3500. Facsimile: (04) 470 3501.

COLIN OWENS, Liquidator.

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

2015-al699

465 TRUSTEES LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholder of the above-named company, on 29 January 2015 at 10.00am, appointed Boris van Delden and Iain McLennan, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 13 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.

IAIN McLENNAN, Liquidator.

Date of Liquidation: 29 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-al652

INSPECTION SERVICES(NZ) LIMITED (in liquidation)

Notice of Appointment of Liquidators

The Companies Act 1993 ("the Act")

Notice is hereby given that Peter Reginald Jollands and Catherine Jane Jollands, certified practising accountants of Auckland, were appointed joint and several liquidators of INSPECTION SERVICES(NZ) LIMITED (in liquidation) on 4 February 2015 at 10.35am by order of the High Court at Wellington.

Notice of Meeting of Creditors

Pursuant to section 245 of the Act, the liquidators intend to dispense with the meeting of creditors.

Should any creditor object to dispensing with the creditors' meeting, they are required to notify the liquidators within 10 working days of the date of publication of this notice.

Notice to Creditors to Prove Debts or Claims

The liquidators hereby fix 31 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 sections 312 and 313 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.

For enquiries contact Peter Jollands during business hours on telephone (09) 479 8580, or facsimile (09) 479 8585 or email admin@jollandscallander.co.nz

Dated this 9th day of February 2015.

P. R. JOLLANDS, cpa, Joint Liquidator.

Address of Liquidator: Jollands Callander, Certified Practising Accountants, Level 2, 40 Triton Drive, Albany, Auckland 0632. *Postal Address:* PO Box 305417, Triton Plaza, Auckland 0757. Website: www.jollandscallander.co.nz

2015-al762

Appointment/Release of Receivers & Managers

EHOME NZ LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

Pursuant to Section 8 of the Receiverships Act 1993

We advise that on 5 February 2015, Tony Leonard Maginness and Peri Micaela Finnigan, insolvency practitioners of Auckland, were appointed jointly and severally as receivers and managers of the property of EHOME NZ LIMITED, under the powers contained in a general security agreement dated the 11th day of February 2013, which property consists of all present and after-acquired personal property of the company, the meaning ascribed to that term in the general security agreement.

Office of the Receivers and Managers is: C/o McDonald Vague Limited, Level 10, 52 Swanson Street, Auckland Central, Auckland 1010. Telephone: (09) 303 0506. Facsimile: (09) 303 0508. Website: www.mvp.co.nz

Dated this 5th day of February 2015.

TONY L. MAGINNESS, Receiver and Manager.

2015-ar748

PACIFIC T & R LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

Pursuant to Section 8 of the Receiverships Act 1993

Notice is hereby given that on 29 January 2015, Andrew Grenfell and William Black, chartered accountants of Auckland, were appointed as receivers and managers over all of the company's present and after-acquired property, including all personal property, under the powers contained in a security agreement dated the 2nd day of August 2013.

The Offices of the Receivers and Managers are at: McGrathNicol, Level 17, 34 Shortland Street, Auckland.

Dated this 2nd day of February 2015.

ANDREW GRENFELL, Receiver and Manager.

2015-ar654

Bankruptcies

No Asset Procedures

The official assignee advises the following no asset procedures:

Beckham, Charlotte Amelia Alice, 17 Henderson Street, Bluff - 3 February 2015.

Belesky, Thomas William, 3/88 Thames Street, Avenal, Invercargill - 5 February 2015.

Conder, Kelvin Murray, Te Puru Holiday Park, 473 Thames Coast Road, RD 5, Thames - 4 February 2015.

Curtis, Kathleen Lorraine Ivy, 5 Kay Road, Panmure, Auckland - 4 February 2015.

Ferris, Porourangi Derek (also known as **Ferris, Derek**), 59B Randwick Crescent, Moera, Lower Hutt - 4 February 2015.

Grace, Braden Lee (also known as **Jamieson, Braden Lee**), 4 Te Manga Place, Ngongotaha, Rotorua - 5 February 2015.

Higham, Nicola Emma, 99 Cornwall Street, Masterton - 3 February 2015.

Kelly, Deirdre Aroha, 7/10 Middlemore Road, Otahuhu, Auckland - 2 February 2015.

Monga, Tauraa Ura Papara, 12 Garrett Place, Otara, Auckland - 3 February 2015.

Pickering, Nicole Ngahuia, 40B Matapan Road, Panmure, Auckland - 2 February 2015.

Proebstel, Desle Maree, 1022 Kauangaroa Road, RD 7, Wanganui - 4 February 2015.

Regler, Jordan Thomas, 110 Manuka Street, Stokes Valley, Lower Hutt - 4 February 2015.

Ripoki Thompson, Aidan (also known as **Thompson, Aidan**), 44 Hillwell Drive, Henderson, Auckland - 4 February 2015.

Sellers, Laurence James, 205 Farndon Road, RD 2, Hastings - 3 February 2015.

Stephens, Russell Ritchie, 58 Otakou Golf Course Road, RD 2, Dunedin - 4 February 2015.

Tuhakaraina, Mary Jane, 11C Baverstock Road, Nawton, Hamilton - 2 February 2015.

Wild, Maximillian, 69 Marshall Street, Woolston, Christchurch - 3 February 2015.

OFFICIAL ASSIGNEE.

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

2015-ba714

Bankruptcies

The official assignee advises the following bankruptcies:

Ash, Heidi, 85 Spencer Avenue, Deception Bay, Queensland, Australia - 4 February 2015.

Boese, Shane Murray, 202/6 London Quay, Picton - 4 February 2015.

Bradley, Jennifer Anne, 202/6 London Quay, Picton - 4 February 2015.

Davey, Levi Christopher, 2432 State Highway 65, Maruia - 3 February 2015.

Emmerson, Catherine Jane, 9 Lord Cobham Avenue, Whakatane - 4 February 2015.

Goodman, Jack, 17 Sylvia Road, Hillcrest, Auckland - 2 February 2015.

Hall, Gregory James, 1A Main Street, Blenheim - 4 February 2015.

Kohere, Michael, 71 Wise Street, Wainuiomata, Lower Hutt - 3 February 2015.

Lambert, Thomas Allan, 2 Geraldo Place, Russley, Christchurch - 30 January 2015.

Lee, Robert Desmond, 144 High Street, Blenheim - 3 February 2015.

Maitland, Rocky Peter Robert, 21 Hargest Crescent, Saint Kilda, Dunedin - 4 February 2015.

Martin, Rebecca Louise (also known as **Straight, Rebecca Louise**), 1/2 Fitchett Close, Atherton, Queensland, Australia - 3 February 2015.

McMillin, Barry John, 8A Logan Avenue, Marewa, Napier - 4 February 2015.

Miller, William John, 6 Mowat Street, Springlands, Blenheim - 4 February 2015.

Monaghan, Shane Brian, 18 Downing Street, Hoon Hay, Christchurch - 4 February 2015.

Murray, Louise Victoria, 231 J Renall Road, RD 4, Waiuku - 2 February 2015.

Nicholson, Janet Susan, 37 Mercury Way, Whitby, Porirua - 3 February 2015.

Perkins, Timothy Gilbert, 2C/528 East 85th Street, New York, United States of America - 2 February 2015.

Proctor, Pauline Margaret, 5 Ballantrae Street, Wallacetown - 2 February 2015.

Robinson, Mark Darren, address unknown - 3 February 2015.

Sokalski, John Stanley, 10 Costley Street, Carterton - 3 February 2015.

Sritheran, Andrew Lindsay, 39 Stavenstrasse, Luebeck, Germany - 4 February 2015.

Thornton, Lance William, 187 High Street, Solway, Masterton - 3 February 2015.

Verrall, Michael Alex Blyth, 2/52 Fendalton Road, Fendalton, Christchurch - 4 February 2015.

OFFICIAL ASSIGNEE.

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

2015-ba713

In Bankruptcy

Notice of Order Annuling an Adjudication

The order of adjudication dated 2 October 2014 against **Salic, Ivica**, Flat 1604 Scene 3, 30 Beach Road, Auckland Central, Auckland, was annulled at the High Court at Auckland with effect from 21 January 2015, pursuant to section 309(1)(b) of the Insolvency Act 2006.

OFFICIAL ASSIGNEE.

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

2015-ba716

Cessation of Business in New Zealand

WAVES OF GLORY INTERNATIONAL LIMITED

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

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

WAVES OF GLORY INTERNATIONAL 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.

DIANNE McDONELL, Director.

2015-cb598

COMMUNISPOND AUSTRALASIA PTY LTD

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

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

COMMUNISPOND AUSTRALASIA PTY LTD 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 Wednesday, the 4th day of February 2015.

DEBORAH MORAN, Director.

2015-cb692

SAGUARO AUSTRALIA PTY LIMITED

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

Company No.: 2388298

Pursuant to section 341(1)(a) of the Companies Act 1993, SAGUARO AUSTRALIA PTY LIMITED gives notice that it intends to cease to carry on business in New Zealand.

Notice will be given to the Registrar, pursuant to section 341(1)(b) of the Companies Act 1993, three months from the date of this notice.

Address for Service: Saunders Robinson Brown, Level 1, 322 Riccarton Road, Upper Riccarton, Christchurch 8041.

2015-cb717

LIONEL RICHARDS NO.1 PTY LTD

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

Pursuant to Section 341 of the Companies Act 1993

Company No.: 1797730

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 15 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-cb671

Charitable Trusts

Dissolution of Charitable Trust Boards

Section 26(1) of the Charitable Trusts Act 1957

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

MARIST - IGNITE EVANGELISATION FOUNDATION TRUST *835386*.

PACIFIC CARE TRUST *2547759*.

TE POU HIRINGA TRUST *960137*.

Dated this 12th day of February 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-ct736

General Notices

Notice of Claim

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

To all creditors and claimants of **Parker Homepak NZ Limited** (a company that ceased trading on 22 February 2009).

The sum of \$6,451.80 has been paid to Public Trust to hold in the name of the deregistered company.

A claim has now been lodged by the shareholders of **Parker Homepak NZ Limited**.

Public Trust proposes paying the amount of the claim, less associated costs, to **Parker Homepak NZ Limited**, subject to no notice of an alternative claim being received on or prior to 12 March 2015.

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

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

2015-gn653

Incorporated Societies

Dissolution of Incorporated Societies

Section 28(1) of the Incorporated Societies Act 1908

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

AUSTRALASIAN LAND & GROUNDWATER ASSOCIATION NZ BRANCH INCORPORATED 2576721.

BURUNDIAN COMMUNITY IN NEW ZEALAND INCORPORATED 1187204.

CASHMERE WANDERERS ASSOCIATION FOOTBALL CLUB INCORPORATED 220740.

CELEBRANTS GUILD OF NEW ZEALAND (SOUTH ISLAND) INCORPORATED 503527.

HAWERA RAPE CRISIS INCORPORATED 1020442.

LAKE TAUPO MARINERS' RADIO ASSOCIATION INCORPORATED 380832.

NORTHLAND AFTER SCHOOL CARE INCORPORATED 1512963.

PARKINSONISM SOCIETY WAIKATO INCORPORATED 632315.

ROYAL NEW ZEALAND PLUNKET SOCIETY BROOKLYN/KINGSTON BRANCH INCORPORATED 1544660.

SLAM HOCKEY CLUB INCORPORATED 511304.

SOUTHERN WAIRARAPA SAFER COMMUNITY COUNCIL INCORPORATED 884441.

Dated this 12th day of February 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-is735

Revocation of Dissolution of Incorporated Societies

Section 28(3) of the Incorporated Societies Act 1908

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

THE AUCKLAND EXECUTIVE CLUB INCORPORATED (5 July 2013).

With this publication this society is revived from the date of its dissolution (noted above) as if no dissolution had taken place.

Dated this 12th day of February 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-is734

Meetings/Last Dates for Debts & Claims

SHANTON FASHIONS LIMITED (administrator appointed)

Notice of Watershed Meeting of Creditors

Notice is hereby given that the watershed meeting of the creditors of SHANTON FASHIONS LIMITED (administrator appointed) will be held at Auckland Commerce Club, 27-33 Ohinerau Street, Remuera, Auckland, on 16 February 2015 commencing at 11.00am.

The purpose of the meeting is to:

1. consider the report of the administrator;
2. determine whether:
 - a. to adjourn the meeting to a later date; or
 - b. to execute a deed of company arrangement; or

- c. to bring the administration to an end; or
- d. the company should be placed into liquidation.

BRYAN WILLIAMS, Administrator.

Enquiries to: BWA Insolvency Limited, PO Box 609, Kumeu 0841. Telephone: (09) 412 9762. Facsimile: (09) 412 9763. Email: bryan@bwainsolvency.co.nz

2015-md739

Other

Notice of Intention to Restore Company to the Register

Section 303 of the Companies Act 1955

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

NORTHERN LANDS LIMITED. *Applicant:* John Boyle (Boyle Mathieson Lawyers), PO Box 21640, Henderson, Auckland 0650.

Any person who wishes to object must do so by email to compliance@companies.govt.nz by 12 March 2015 (being not less than 28 days from the date of this notice).

Dated at Auckland this 12th day of February 2015.

MANDY McDONALD, Registrar of Companies.

2015-ot732

Notice of Intention to Restore Companies to the Register

Section 328 of the Companies Act 1993

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

A & H HOLDINGS NZ (2012) LIMITED. *Applicant:* Alan John Oliver, 15 Roy Douglas Place, Favona, Auckland 2024.

A.C.ROOFING (2006) LIMITED. *Applicant:* Felicity Smith (ECE Astute Accounting), 69B Mill Road, Helensville 0800.

ABC KITCHEN CABINETS LIMITED. *Applicant:* David Harlock, 1 Siesta Terrace, Gulf Harbour, Whangaparaoa 0930.

A-LIFE DEVELOPMENT LIMITED. *Applicant:* Yi Hua Jiang, 291 Riddell Road, Glendowie, Auckland 1071.

ALLISTER CLADDING LIMITED. *Applicant:* Imran Mohammed Kamal (Accountants First Limited), PO Box 50683, Porirua 5240.

ANGEL FAMILY TRUSTEES LIMITED. *Applicant:* Louise Fryer (Steindle Williams Legal Limited), 19 Mackelvie Street, Ponsonby, Auckland 1144.

ARKETEC LIMITED. *Applicant:* Cambell Prince, Suite 2554, PO Box 83000, Johnsonville, Wellington 6440.

BAILEY PAINTING LIMITED. *Applicant:* Jodi Young, 14C Mona Vale, West Harbour, Auckland 0618.

BARBER LOGGING LIMITED. *Applicant:* Reece Andrew Barber, PO Box 2581, Stortford Lodge, Hastings 4153.

BOWENS MANUFACTURING LIMITED. *Applicant:* Melanie Ashton (Markhams Clarke Craw Limited), PO Box 919, Dunedin 9054.

BRONZFISH LIMITED. *Applicant:* Fiona Calderwood (Calderwood Chartered Accountants), PO Box 13154,

Johnsonville, Wellington 6440.

C 1 20 WEST LIMITED. *Applicant:* Brierley Lau (Inland Revenue), PO Box 2198, Wellington 6140.

CR SERVICES LIMITED. *Applicant:* Denise Lesley Maffey (Denise Maffey & Associates Limited), PO Box 454, Ashburton 7740.

CRS DESIGN LIMITED. *Applicant:* Cheryl Robin Swainston, 6A Harrybrook Road, Green Bay, Auckland 0604.

DANFIELD TRUST COMPANY LIMITED. *Applicant:* Marie Finnigan (ADM Partners), PO Box 335032, Browns Bay, Auckland 0753.

EASTERN EUROPEAN IMPORTS LIMITED. *Applicant:* Peter Eastmure (Eastmure & Associates Limited), 74 Hawdon Street, Sydenham, Christchurch 8023.

EM TRUSTEES LIMITED. *Applicant:* Evan Lauretz Maindonald, 111 North Warehouse, The Docks, Gloucester, GL1 2EP, United Kingdom.

FINZ INVESTMENTS LIMITED. *Applicant:* David Raymond Grant Campbell (Campbell Law), PO Box 9737, Newmarket, Auckland 1149.

FINZONE LIMITED. *Applicant:* Rhonda Dodds (Lay Associates (Rolleston) Limited), 78A Rolleston Drive, Rolleston 7614.

GULF ACCOUNTING AND TAXATION LIMITED. *Applicant:* David Harlock, 1 Siesta Terrace, Gulf Harbour, Whangaparaoa 0930.

HITECH PAVING LIMITED. *Applicant:* Suzanne Callesen (DFK Oswin Griffiths Carlton Limited), PO Box 6077, Wellesley Street, Auckland 1141.

HK MANAGEMENT LIMITED. *Applicant:* Peter Eastmure (Eastmure & Associates Limited), 74 Hawdon Street, Sydenham, Christchurch 8023.

JOHN MCMECHAN DESIGN LIMITED. *Applicant:* John Andrew McMechan, 1B Valley Road, Mount Maunganui 3116.

KARLDAN LIMITED. *Applicant:* Jennifer Dawn Evans (Tax Link Hamilton), PO Box 7117, Hamilton East, Hamilton 3247.

KELBURN HOLDINGS LIMITED. *Applicant:* Rosemary Lee Breakwell (Argyle Welsh Finnigan), PO Box 454, Ashburton 7740.

KEZ HOLDINGS LIMITED. *Applicant:* Charles Robert Cameron, 73B Waihi Road, Judea, Tauranga 3110.

LAMB-PETERS & CO LIMITED. *Applicant:* Andrena Harvey (Moore Stephens Markhams Wairarapa Limited), PO Box 190, Masterton 5840.

MARTINBOROUGH HOTEL HOLDINGS LIMITED. *Applicant:* Alan Kenneth Tong (Alan K. Tong & Associates), PO Box 8942, Symonds Street, Auckland 1150.

MEB HOLDINGS LIMITED. *Applicant:* Sharon Griffiths (Focus Chartered Accountants Limited), PO Box 302, Whakatane 3158.

NATURES GUN LIMITED. *Applicant:* Calypso Amandine Paoli, 31 Beach Valley Road, Piha 0772.

NEW ZEALAND & CHINA TRADE GROUP (NZCN) LIMITED. *Applicant:* Xiao Min Liu, 1159A Dominion Road, Mount Roskill, Auckland 1041.

PAKIRI HOLDINGS LIMITED. *Applicant:* Nicolaas Breunis Lodder, 36C Farquharson Road, RD 3, Papakura 2583.

PERCORP LIMITED. *Applicant:* Juan Carlos Sam Alavarado, 155 Princes Street, Dunedin Central, Dunedin 9016.

PROPERTY INTELLECT NZ LIMITED. *Applicant:* Jon Webb (Jon Webb Solicitor), PO Box 132, Waikato Mail Centre, Hamilton 3240.

REAL NEW ZEALAND TOURS LIMITED. *Applicant:* Geoff James Venning, 4/57 Charles Street, Waltham, Christchurch 8011.

RISE PROGRAM MANAGEMENT AND EVALUATION LIMITED. *Applicant:* Melissa Rose Powell, 3 Wylie Avenue, Sunnynook, Auckland 0620.

ROXBURGH MECHANICAL LIMITED. *Applicant:* Juliet Marie Edwards, 214 Swannanoa Road, RD 1, Rangiora 7471.

SCOTT TECHNICAL INSTRUMENTS 1980 LIMITED. *Applicant:* Charles Milton Thurgood, 48 Lauren Drive, Buderim, Queensland 4556, Australia.

SF SPEED LIMITED. *Applicant:* Megan Hucker (Cowley Stanich & Co. Limited), PO Box 103, Huntly 3740.

SHARPE PROPERTY GROUP LIMITED. *Applicant:* Grant Sharpe, 65 Kelland Road, RD 3, Waiuku 2683.

SOUTHERN STARS MULTIPRODUCTIONS LIMITED. *Applicant:* Kiran Kumar (Professional Accounting Services Limited), PO Box 4501, Shortland Street, Auckland 1140.

THORPE & TUKAPUA ASSOCIATES LIMITED. *Applicant:* David Christopher McHutchon (Hamid & McHutchon Limited), PO Box 79, Levin 5540.

TOKE METAL RESOURCES INTERNATIONAL LIMITED. *Applicant:* Jerry Li, 4 Kingston Street, Auckland Central, Auckland 1010.

TOKOTA FARMS LIMITED. *Applicant:* Cookson Forbes & Associates Limited, PO Box 541, Opotiki 3162.

TRUSTEE SERVICE NO. 17 LIMITED. *Applicant:* Penny Louise Hughes Jones (Wynyard Wood), PO Box 204231, Highbrook, Auckland 2161.

W V COMPANY LIMITED. *Applicant:* Jill Faye Vollmer, 61 Oxford Street, Richmond 7020.

WASHING MACHINE SERVICES NELSON LIMITED. *Applicant:* Pallavi Kaur Bal, 172A St Vincent Street, Toi Toi, Nelson 7010.

WELLBON LIMITED. *Applicant:* Yunjie Zhang, 15 Mount Roskill Road, Mount Roskill, Auckland 1041.

WORKFORCE NZ LIMITED. *Applicant:* Vikrant Dua, PO Box 27711, Mount Roskill, Auckland 1440.

XLR8 CORPORATE LIMITED. *Applicant:* Allan Reade, 32 Sunny Brae Crescent, Westmere, Auckland 1022.

Any person who wishes to object must do so by email to compliance@companies.govt.nz by 12 March 2015 (being not less than 20 working days from the date of this notice).

Dated at Auckland this 12th day of February 2015.

MANDY McDONALD, Registrar of Companies.

2015-ot731

Removals

EVENTS SECURITY SERVICES LIMITED, BRENTWOOD HOMES LIMITED and GANGOTRI SONS (NZ) LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

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

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

Any objections to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar no later than 14 March 2015.

Dated this 2nd day of February 2015.

DAVID BLANCHETT, Liquidator.

2015-ds646

CLYDE LUMBER CO. LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

We, Tony Pattison and Craig Sanson, liquidators of CLYDE LUMBER CO. 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 19 March 2015.

Dated this 2nd day of February 2015.

TONY PATTISON, Liquidator.

2015-ds656

GRAFTON HOTEL LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

In the matter of the Companies Act 1993, and in the matter of GRAFTON HOTEL LIMITED (in liquidation):

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

- a. It is intended that the above-named company be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- b. Any objections to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 27 February 2015.

Dated at Auckland this 15th day of January 2015.

PERI FINNIGAN, Liquidator.

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

2015-ds651

GARRITY HOLDINGS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

We, Tony Pattison and Jeremy Morley, liquidators of GARRITY HOLDINGS 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 17 March 2015.

Dated this 2nd day of February 2015.

TONY PATTISON, Liquidator.

2015-ds655

HANMER SPRINGS MOTOR LODGE LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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 his final report on the liquidation, in terms of section 257(1) 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 not later than 4 March 2015.

Dated this 3rd day of February 2015.

GORDON HANSEN, Liquidator.

The Address of the Liquidator is: C/o PKF Goldsmith Fox, Level 1, 100 Moorhouse Avenue, Addington, Christchurch 8011.

2015-ds676

SOUTHERN ALEHOUSE LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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 his final report on the liquidation, in terms of section 257(1) 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 not later than 20 working days after the date of this notice.

Dated this 3rd day of February 2015.

GORDON HANSEN, Liquidator.

The Address of the Liquidator is: C/o PKF Goldsmith Fox, Level 1, 100 Moorhouse Avenue, Addington, Christchurch 8011.

2015-ds679

OFFORD FARM LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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 his final report on the liquidation, in terms of section 257(1) 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 not later than 3 March 2015.

Dated this 2nd day of February 2015.

GORDON HANSEN, Liquidator.

The Address of the Liquidator is: C/o PKF Goldsmith Fox, Level 1, 100 Moorhouse Avenue, Addington, Christchurch 8011.

2015-ds677

AMALGAM LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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 his final report on the liquidation, in terms of section 257(1) 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 not later than 4 March 2015.

Dated this 3rd day of February 2015.

GORDON HANSEN, Liquidator.

The Address of the Liquidator is: C/o PKF Goldsmith Fox, Level 1, 100 Moorhouse Avenue, Addington, Christchurch 8011.

2015-ds678

DIAMOND RECOVERY 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 the liquidator's final report has been filed with the Registrar of Companies and that it is now intended to remove the company from the Register under section 318(1)(e) of the Companies Act 1993.

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

Dated this 2nd day of February 2015.

DEBORAH NOBILO, Liquidator.

2015-ds680

ULTIMATE CIRCUIT 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 the liquidator's final report has been filed with the Registrar of Companies and that it is now intended to remove the company from the Register under section 318(1)(e) of the Companies Act 1993.

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

Dated this 2nd day of February 2015.

DEBORAH NOBILO, Liquidator.

2015-ds681

**KANHA INVESTMENTS LIMITED and ORCADES INVESTMENTS LIMITED
(both in liquidation)**

Notice of Intention to Remove Companies from the Register

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

I, Joel Ram, liquidator of the above-named companies, whose registered office is situated at 11 Brays Rise, Onehunga, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final reports on each liquidation in terms of section 257 of the Act, it is intended to remove the companies from the New Zealand Register.

Any objections to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar no later than 6 March 2015.

Dated this 12th day of January 2015.

J. RAM, Liquidator.

2015-ds701

C&C PRESTIGE HOMES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

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

Any objections to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 7 March 2015.

PAUL SARGISON, Joint Liquidator.

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

59 High Street, Auckland.

2015-ds710

J K DEVELOPMENT 2005 LIMITED (in liquidation)

Notice of Application for Removal of Company From the Register

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

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

Dated this 5th day of February 2015.

HENRY DAVID LEVIN, Liquidator.

2015-ds719

WALSH CONTRACTORS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

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

Any objections to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 5 March 2015.

PAUL SARGISON, Joint Liquidator.

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

2015-ds690

Notice of Intention to Remove Companies From the Register

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

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

A & K 2013 LIMITED.

A W ASSOCIATES LIMITED.

A1 AUTOMOTIVE LIMITED.

ABBREVIATE LIMITED.

ACHIEVERS NEW ZEALND LIMITED.

ACLAND BROTHERS LIMITED.

ADVANCE LIMITED.

AFFORDABLE BATH & TILE DEALS LIMITED.

ALEXANDER SUPPLIES LIMITED.

ALL 1 ELECTRICAL LIMITED.

ALUMINIUM SMELTER SOLUTIONS LIMITED.

AUCKLAND BUSINESS SCHOOL (NSTC) LIMITED.

AUCKLAND BUSINESS SCHOOL LIMITED.

B M & A L LIMITED.

BAIN MOTEL CONSULTANTS LIMITED.

BALUSTRADES BOP LIMITED.

BEPCO NZ LIMITED.

BEULAS LIMITED.
BEYOND DIMENSION PHOTOGRAPHY LIMITED.
BK COLLECTION LIMITED.
BLACK EAGLE LIMITED.
BOBS BOX CO LIMITED.
BRUCE JOHNSON BUILDERS LIMITED.
BURGINS LIMITED.
C C EDGAR LIMITED.
C.V.LOCKAGE INVESTMENTS LIMITED.
CARPENTER FOREST SECURITIES LIMITED.
CASH RESOURCES AUSTRALIA (NZ) PTY LIMITED.
CASH RESOURCES NEW ZEALAND LIMITED.
CELESTE ENTERPRISES LIMITED.
CHEESE LOGISTICS LIMITED.
CHRISTCHURCH BUSINESS SCHOOL LIMITED.
CLAN CONSTRUCTION (SOUTHLAND) LIMITED.
CLUB NACHLE LIMITED.
COUGAR DEVELOPMENTS LIMITED.
CRYSTAL BALL LIMITED.
CULINARY INSTITUTE OF NEW ZEALAND LIMITED.
CURIOUS RESEARCH LIMITED.
CUTTING EDGE JOINERY LIMITED.
D.E.C. SECRETARIAL & PROPERTY MANAGEMENT LIMITED.
DAVIES CONSTRUCTION SERVICES LIMITED.
DKS LIMITED.
DNJ TAURANGA LIMITED.
EAST POLE CONCEPTS 1999 LIMITED.
EL BERACCA ENTERPRISES LIMITED.
ELEMA 2012 LIMITED.
ENTRONOMY NZ LIMITED.
EOS BUSINESS SCHOOL LIMITED.
ESTEEM ELEGANCE LIMITED.
EVERYTHING ELECTRICAL LIMITED.
FINANCIAL FITNESS LIMITED.
FINNIGAN DEVELOPMENTS LIMITED.
FISHER Highbrook LIMITED.
FLYWAY LIMITED.
FODDER SOLUTIONS (NZ) LIMITED.
FTG FINANCE LIMITED.
G M BRYANT LIMITED.
GCI LIMITED.
GCI NOMINEES LIMITED.
GRASSLANDS MILKING LIMITED.
GREAT CLASSICS LIMITED.
GROOMERS DELIGHT LIMITED.
GROUP MCKAY LIMITED.
HAMILTON BUSINESS SCHOOL LIMITED.
HARBOR SYDE LIMITED.
HARVEY ADVENTURES LIMITED.
HASSETT BUILDERS LIMITED.
HEKERUA COTTAGES LIMITED.
HELMSDALE HOUSE LIMITED.
HUGHES HILL MADDREN LIMITED.
HURRICANE COMPUTERS (MORRINSVILLE) LIMITED.
IMAGE BUILDERS LIMITED.
IMAGE PRESS NEW ZEALAND LIMITED.
INFINITZ LIMITED.
ISAMBARD INVESTMENTS LIMITED.
JANELLE FISHERIES LIMITED.
JASPER HOLDINGS LIMITED.
JASS BEAUTY LIMITED.
JDM PRODUCTIONS LIMITED.
JENKI LIMITED.

JM HR CONSULTANCY LIMITED.
JOSP LIMITED.
JULROS LIMITED.
JULY DATE LIMITED.
K. SCOTT CONSTRUCTION LIMITED.
KAVENUE LIMITED.
KAY HAWK RESEARCH LIMITED.
KIRKWOOD TRUSTEE LIMITED.
KITEMOANA STATION LIMITED.
KORTEX INVESTMENTS LIMITED.
LAS BRISA'S FOOD LIMITED.
LIFE COACHING INSTITUTE OF NEW ZEALAND LIMITED.
LITTLE PROPERTY INVESTMENTS LIMITED.
LOUGHER LIMITED.
MA CALLAN INVESTMENTS LIMITED.
MARY MILLIGAN TRUSTEE LIMITED.
MCFARLANE INVESTMENTS LIMITED.
MCIF EURO LIMITED.
MCKENZIE HEALTHCARE VILLAGE LIMITED.
MF JONES CONSULTANCY LIMITED.
MINTARO PROPERTY INVESTMENTS LIMITED.
MONTAGE ENTERPRISES LIMITED.
MYFARMOFFICE LIMITED.
NATIONAL FORESTS MANAGEMENT LIMITED.
NEW ZEALAND BUSINESS SCHOOL LIMITED.
NEW ZEALAND INSTITUTE OF PROFESSIONAL COUNSELLORS LIMITED.
NFORM LIMITED.
NORTHLAND ENVIRONMENTAL CONTROL LIMITED.
NZ INFRASTRUCTURE SOLUTIONS LIMITED.
NZPROPERTY2GO LIMITED.
ONLINE I LIMITED.
P & M SCANNELL LIMITED.
PANCELL NEW ZEALAND LIMITED.
PEAJAE LIMITED.
PEAT & KESSELL LIMITED.
PENSION TRANSFERS DIRECT (NZ) LIMITED.
PERFECT PROPERTY LIMITED.
PHP CONTRACTORS LIMITED.
PLVM LIMITED.
PMLU (ALDERMAN) LIMITED.
PORRAS HOLDINGS LIMITED.
PRECISION & VIRTUE BUSINESS SOLUTIONS LIMITED.
PRECISION & VIRTUE ONLINE TRADING LIMITED.
PRINCIPALS APPAREL LIMITED.
PROMOMALL LIMITED.
PRYOR SADDLERY LIMITED.
PURIRI PROPERTIES LIMITED.
Q32 PRODUCTIONS LIMITED.
QE GROUP LIMITED.
QUADRA LIMITED.
QUANTUM INSTITUTE OF TRAVEL & TOURISM LIMITED.
QUANTUM LEARNING (NEW ZEALAND) LIMITED.
QUANTUM LEARNING GROUP LIMITED.
QUANTUM SURVEYORS LIMITED.
QUEENSTOWN YACHTS LIMITED.
R MANGAN LIMITED.
RESULTS MARKETING LIMITED.
RICHARD RIDDELL LIMITED.
RIVERGUM LIMITED.
RJH INVESTING LIMITED.
ROCQUE ENGINEERING CONSULTANTS LIMITED.
ROSMAR HOLDINGS LIMITED.
S & G HOLDINGS 2007 LIMITED.

SAFEWAY STYLE LIMITED.
SAITL TECHNOLOGIES LIMITED.
SANCTUARY FINANCE (NZ) LIMITED.
SCARROD DEVELOPMENTS LIMITED.
SEA FLOWER LIMITED.
SH DEVELOPMENT LIMITED.
SIGNIA HOLDINGS LIMITED.
SIMPLE INSURANCE LIMITED.
SINGLETON & HANSEN (PLUMBING) LIMITED.
SOUTHERN MEDICAL SPECIALISTS LIMITED.
SPAWN PIZZA LIMITED.
SPCA EMPAWRIUM LIMITED.
SPT INVESTMENTS LIMITED.
SQUINT LIMITED.
ST LAURENCE PRIVATE NO 1 FUND LIMITED.
STANDPOINT LIMITED.
STICKY ME LIMITED.
STITSON BENCHTOP SOLUTIONS LIMITED.
TENNISLIFE COACHING LIMITED.
THANDAL & SONS LIMITED.
THE BASE ENTERTAINMENT LIMITED.
THE COGEL COMPANY LIMITED.
THEATRICALS LIMITED.
TIWAIWAKA HOUSE LIMITED.
TOKOROA CINEMA 3 LIMITED.
TOUCHWOOD FARMS LIMITED.
TOWER AVIATION LIMITED.
TRINITY FARMACEUTICALS LIMITED.
TSE WALL ARLIDGE LIMITED.
TSL HOLDINGS 2009 LIMITED.
TWIN OAKS HOLDINGS LIMITED.
TWIST POTATO LIMITED.
TWO KAZE LIMITED.
UNDONE LIMITED.
UPLAND 158 LIMITED.
VANGEN INTERNATIONAL GROUP LIMITED.
WAIHOPAI HEALTH SERVICES PROPERTY LIMITED.
WAIKATO GEELY LIMITED.
WAIKATO SSANGYONG LIMITED.
WAIMOANA FARM LIMITED.
WAIPAPA ENTERPRISES LIMITED.
WELLINGTON BUSINESS SCHOOL LIMITED.
WELLINGTON REGIONAL BUSINESS SCHOOL LIMITED.
WHANGAREI BUSINESS SCHOOL LIMITED.
WHITGOULD LIMITED.
WILMARK ELECTRONICS LIMITED.
WONDERWISE LIMITED.
WORTHINGTON CLARK (NZ) LIMITED.
WP 21 LIMITED.

Unless, under section 321 of the Companies Act 1993, written objection to removal of any of the above-named companies is delivered to the Registrar by 12 March 2015 (being not less than 20 working days from the date of this notice), the Registrar is required to remove the companies from the Register.

Dated this 12th day of February 2015.

MANDY McDONALD, Registrar of Companies.

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

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

2015-ds749

BAIL LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

Company No.: 1964311

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

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 10 March 2015.

Dated this 5th day of February 2015.

VIVIAN FATUPAITO, Joint Liquidator.

2015-ds738

A & B PAINTING LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Malcolm Grant Hollis and Jeremy Michael Morley, liquidators of A & B PAINTING LIMITED, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 13 March 2015.

Dated this 3rd day of February 2015.

MALCOLM HOLLIS, Liquidator.

2015-ds673

SIMPSONS FARMS 2007 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 SIMPSONS FARMS 2007 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 SIMPSONS FARMS 2007 LIMITED (in liquidation), whose registered office is situated at 24 Bridge Street, Hamilton, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993 have been sent or delivered to the Registrar of Companies, thereby completing the 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 9 March 2015 (being a date not less than 10 working days after the date of this notice), the Registrar is obliged to remove the company from the Register.

Dated at Hamilton this 4th day of February 2015.

M. W. CRAWFORD, Liquidator.

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

2015-ds689

GRAVITY CENTRAL LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

In the matter of the Companies Act 1993, and in the matter of GRAVITY CENTRAL LIMITED (in liquidation):

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

- a. It is intended that the above-named company be removed from the Register, under section 318(1)(e) of the

Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.

- b. Any objections to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 13 March 2015.

Dated at Auckland this 2nd day of February 2015.

BORIS van DELDEN, Liquidator.

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

2015-ds669

STANESSA FLOORING LIMITED (in liquidation)

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

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

Address of Registered Office: Kendons Scott Macdonald Limited, Chartered Accountants, 119 Blenheim Road (PO Box 8621), Christchurch.

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

The liquidators have delivered the documents referred to in section 257(1)(a) of the Companies Act 1993 to the Registrar of Companies, thereby completing the liquidation pursuant to section 249 of the Act.

Any objections to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by the 20th working day after the date of publication of this notice.

GRANT EDWIN DUTHIE and MICHAEL GERARD SCHIMANSKI, Liquidators.

2015-ds693

Notice of Intention to Deregister Limited Partnerships From the Register

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

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

AMA WATERS INTERNATIONAL BRAZIL LIMITED PARTNERSHIP.

MARKFIELD LP.

MOTKUI CAPITAL PARTNERS LP.

NORWAN & CO LIMITED PARTNERSHIP.

ROCCO INVESTMENT LP.

Unless, under section 321 of the Companies Act 1993, written objection to deregistration of any of the above-named limited partnerships is delivered to the Registrar by 12 March 2015 (being not less than 20 working days from the date of this notice), the Registrar is required to deregister them.

Dated this 12th day of February 2015.

MANDY McDONALD, Registrar of Companies.

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

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

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

2015-ds733

GOVERNMENT NOTICES

Authorities/Other Agencies of State

Queenstown Fire District Notice, February 2015

Under section 26 of the Fire Service Act 1975, the New Zealand Fire Service Commission gives the following notice.

Notice

1. This notice is the Queenstown Fire District Notice, February 2015.
2. This notice comes into force on the day of its publication in the *New Zealand Gazette*.
3. This notice revokes and is in substitution for all previous fire district notices for the Queenstown Fire District.

Constitution of a Fire District

- a. The urban area of Queenstown is constituted as a Fire District.
- b. The Fire District is assigned the name "Queenstown Fire District".
- c. The boundary of the Fire District is defined and delineated on plans held at the National Headquarters, New Zealand Fire Service, Wellington.

Dated at Wellington this 9th day of February 2015.

PAUL BAXTER, National Commander, New Zealand Fire Service, acting under delegated authority from the New Zealand Fire Service Commission.

2015-au775

Rolleston Fire District Notice, February 2015

Under section 26 of the Fire Service Act 1975, the New Zealand Fire Service Commission gives the following notice.

Notice

1. This notice is the Rolleston Fire District Notice, February 2015.
2. This notice comes into force on the day of its publication in the *New Zealand Gazette*.
3. This notice revokes and is in substitution for all previous fire district notices for the Rolleston Fire District.

Constitution of a Fire District

- a. The urban area of Rolleston is constituted as a Fire District.
- b. The Fire District is assigned the name "Rolleston Fire District".
- c. The boundary of the Fire District is defined and delineated on plans held at the National Headquarters, New Zealand Fire Service, Wellington.

Dated at Wellington this 9th day of February 2015.

PAUL BAXTER, National Commander, New Zealand Fire Service, acting under delegated authority from the New Zealand Fire Service Commission.

2015-au773

Arrowtown Fire District Notice, February 2015

Under section 26 of the Fire Service Act 1975, the New Zealand Fire Service Commission gives the following notice.

Notice

1. This notice is the Arrowtown Fire District Notice, February 2015.
2. This notice comes into force on the day of its publication in the *New Zealand Gazette*.
3. This notice revokes and is in substitution for all previous fire district notices for the Arrowtown Fire District.

Constitution of a Fire District

- a. The urban area of Arrowtown is constituted as a Fire District.
- b. The Fire District is assigned the name "Arrowtown Fire District".
- c. The boundary of the Fire District is defined and delineated on plans held at the National Headquarters, New Zealand Fire Service, Wellington.

Dated at Wellington this 9th day of February 2015.

PAUL BAXTER, National Commander, New Zealand Fire Service, acting under delegated authority from the New Zealand Fire Service Commission.

2015-au774

Delegated Legislation**Notice Under the Legislation Act 2012**

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

<i>Authority for Enactment</i>	<i>Title or Subject-matter</i>	<i>Serial Number</i>	<i>Date of Enactment</i>	<i>Retail</i>
Land Transport Act 1998	Land Transport (Breath Tests) Notice 2015	2015/16	3/2/15	\$3.77
Land Transport Act 1998	Land Transport (Certificates of Compliance for Evidential Breath-Testing Device (Intoxilyzer 5000)) Revocation Notice 2015	2015/17	3/2/15	\$2.61
Land Transport Act 1998	Land Transport (Certificates of Compliance for Evidential Breath-Testing Device (Serres)) Revocation Notice 2015	2015/18	3/2/15	\$2.61
Land Transport Act 1998	Land Transport (Certificates of Compliance for Evidential Breath-Testing Device (Dräger 9510NZ)) Amendment Notice 2015	2015/19	3/2/15	\$2.61
Land Transport Act 1998	Land Transport (Certificates of Compliance for Evidential Breath-Testing Device (Dräger 7510NZ)) Notice 2015	2015/20	3/2/15	\$3.45
Health Practitioners Competence Assurance Act 2003	Health Practitioners (Protected Quality Assurance Activity—Compass Health) Notice 2015	2015/21	9/2/15	\$3.45
Health Practitioners Competence Assurance Act 2003	Health Practitioners (Quality Assurance Activity—Pegasus Health (Charitable) Limited) Notice 2015	2015/22	9/2/15	\$3.45

Health Practitioners Competence Assurance Act 2003	Health Practitioners (Quality Assurance Activity—Records Review Study) Notice 2015	2015/23	9/2/15	\$3.45
--	---	---------	--------	--------

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:

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

Copies 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-dl841

Departmental

Community Magistrates Appointed

Pursuant to section 11A of the District Courts Act 1947, His Excellency the Governor-General of New Zealand has been pleased to appoint

Stevan Lourie Cole, jp, of Auckland

Philippa Anne King, jp, of Auckland

Leigh Catherine Langridge, of Auckland

to be Community Magistrates, to carry out such functions and powers as are conferred on Community Magistrates, in such Courts at such times as the Chief District Court Judge may from time to time direct under section 11C of the District Courts Act 1947.

Dated at Wellington this 2nd day of February 2015.

Hon AMY ADAMS, Minister of Justice.

2015-go723

Appointment to the Transport Accident Investigation Commission

Pursuant to section 5 and clause 1 of the Schedule to the Transport Accident Investigation Commission Act 1990, the Governor-General of New Zealand and Minister of Transport appoint

Jane Meares

to the Transport Accident Investigation Commission as a Commissioner for a term commencing on 16 February 2015 and ending on 30 April 2019.

Dated at Wellington this 9th day of February 2015.

Hon SIMON BRIDGES, Minister of Transport.

2015-go776

Consent to the Distribution of New Medicines

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

Schedule

<i>Product:</i>	Gees Linctus
<i>Active Ingredients:</i>	Opium tincture 1.369%w/w Squill oxymel 3.78%w/w
<i>Dosage Form:</i>	Linctus
<i>New Zealand Sponsor:</i>	PSM Healthcare Limited trading as API Consumer Brands
<i>Manufacturer:</i>	PSM Healthcare Limited trading as API Consumer Brands, Auckland, New Zealand
<i>Product:</i>	Nicabate Clear
<i>Active Ingredient:</i>	Nicotine 114mg equivalent to 21mg delivered in 24 hours
<i>Dosage Form:</i>	Transdermal patch
<i>New Zealand Sponsor:</i>	GlaxoSmithKline (NZ) Limited
<i>Manufacturer:</i>	GlaxoSmithKline Dungarvan Limited, County Waterford, Ireland
<i>Product:</i>	Nicabate Clear
<i>Active Ingredient:</i>	Nicotine 78mg equivalent to 14mg delivered in 24 hours
<i>Dosage Form:</i>	Transdermal patch
<i>New Zealand Sponsor:</i>	GlaxoSmithKline (NZ) Limited
<i>Manufacturer:</i>	GlaxoSmithKline Dungarvan Limited, County Waterford, Ireland
<i>Product:</i>	Nicabate Clear
<i>Active Ingredient:</i>	Nicotine 36mg equivalent to 7mg delivered in 24 hours
<i>Dosage Form:</i>	Transdermal patch
<i>New Zealand Sponsor:</i>	GlaxoSmithKline (NZ) Limited
<i>Manufacturer:</i>	GlaxoSmithKline Dungarvan Limited, County Waterford, Ireland
<i>Product:</i>	Paracetamol Children 6-12 years
<i>Active Ingredient:</i>	Paracetamol 5%w/v
<i>Dosage Form:</i>	Oral suspension
<i>New Zealand Sponsor:</i>	Multichem NZ Limited
<i>Manufacturer:</i>	Meditab Specialities Pvt Limited, Maharashtra, India
<i>Product:</i>	Risperidone Mylan
<i>Active Ingredient:</i>	Risperidone 0.5mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Mylan Laboratories Limited, Maharashtra State, India
<i>Product:</i>	Risperidone Mylan
<i>Active Ingredient:</i>	Risperidone 1mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Mylan Laboratories Limited, Maharashtra State, India
<i>Product:</i>	Risperidone Mylan
<i>Active Ingredient:</i>	Risperidone 2mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Mylan Laboratories Limited, Maharashtra State, India
<i>Product:</i>	Risperidone Mylan
<i>Active Ingredient:</i>	Risperidone 3mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Mylan Laboratories Limited, Maharashtra State, India
<i>Product:</i>	Risperidone Mylan
<i>Active Ingredient:</i>	Risperidone 4mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Mylan Laboratories Limited, Maharashtra State, India

Dated this 5th day of February 2015.

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

2015-go744

Consent to the Distribution of New Medicines

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

Schedule

Product: **Epilim 100 Crushable**
Active Ingredient: Sodium valproate 100mg
Dosage Form: Tablet
New Zealand Sponsor: sanofi-aventis new zealand limited
Manufacturers: Sanofi-Synthelabo Limited, Tyne & Wear, United Kingdom
 Sanofi India Limited, Goa, India

Product: **Epilim EC**
Active Ingredient: Sodium valproate 200mg
Dosage Form: Modified release tablet
New Zealand Sponsor: sanofi-aventis new zealand limited
Manufacturers: Sanofi-Synthelabo Limited, Tyne & Wear, United Kingdom
 Sanofi India Limited, Goa, India

Product: **Epilim EC**
Active Ingredient: Sodium valproate 500mg
Dosage Form: Modified release tablet
New Zealand Sponsor: sanofi-aventis new zealand limited
Manufacturers: Sanofi-Synthelabo Limited, Tyne & Wear, United Kingdom
 Sanofi India Limited, Goa, India

Product: **NeisVac-C**
Active Ingredients: Neisseria meningitidis Group C polysaccharide 10mcg
 Tetanus toxoid 10mcg
Dosage Form: Suspension for injection
New Zealand Sponsor: Baxter Healthcare Limited
Manufacturers: Baxter Pharmaceutical Solutions LLC, Indiana, United States of America
 Baxter AG, Vienna, Austria

Dated this 5th day of February 2015.

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

2015-go745

Board of Trustees Mid-term Election Extension Notice for Waiau Pa School (1547) and Te Kura o Otangarei (1069)

Pursuant to clause 9(2) of the Sixth Schedule to the Education Act 1989, and with delegated authority from the Minister of Education, I hereby extend the date for selection of a returning officer, and all subsequent actions in accordance with the Education (School Trustee Elections) Regulations 2000, for the election of parent representatives for the board of trustees for:

Waiau Pa School (1547), Waiau Pa, Pukekohe - Voting for the election will close on 12 March 2015.

Te Kura o Otangarei (1069), Otangarei, Whangarei - Voting for the election will close on 26 March 2015.

This notice takes effect on the day of publication in the *New Zealand Gazette*.

Dated at Wellington this 9th day of February 2015.

JIM GREENING, Group Manager, Schools and Student Support, Sector Enablement and Support, Ministry of

Education.

2015-go785

Restriction on the Supply of Dexamphetamine—Approval to Prescribe, Supply and Administer (Approval No.: 2015/AP002)

Pursuant to Regulation 22 of the Misuse of Drugs Regulations 1977, I, Michael Haynes, Team Leader, Medicines Control, Ministry of Health, acting under delegated authority from the Minister of Health, hereby make the following approval:

That dexamphetamine (a controlled drug described in Part 1 of Schedule 2 of the Misuse of Drugs Act 1975) may be prescribed or supplied or administered by the classes of persons described, and in the circumstances set out in the following Schedule.

I hereby revoke the approval to prescribe, supply and administer dexamphetamine (No. 2008/Dex/1) that was issued on 17 October 2008 and which took effect from 1 December 2008.

Schedule

Prescribing

From 12 February 2015:

The following class of persons (“vocational medical practitioners”) may prescribe dexamphetamine products for a patient under his or her care for the corresponding conditions:

- Medical practitioners with a vocational scope of practice of paediatrics or psychiatry, registered with the Medical Council of New Zealand under the Health Practitioners Competence Assurance Act 2003, for the treatment of Attention Deficit and Hyperactivity Disorder (ADHD); or
- medical practitioners with a vocational scope of practice of internal medicine, registered with the Medical Council of New Zealand under the Health Practitioners Competence Assurance Act 2003, for the treatment of narcolepsy.

Any other medical practitioner registered with the Medical Council of New Zealand (“registered medical practitioner”), or nurse practitioner registered with the Nursing Council of New Zealand practising within their area of practice (“nurse practitioner”), may only prescribe dexamphetamine products when acting on the written recommendation of one of the vocational medical practitioners described above, for the conditions specified.

Supply

From 12 February 2015:

The following class of persons may supply dexamphetamine products in the following circumstances:

Any pharmacist registered with the Pharmacy Council of New Zealand under the Health Practitioners Competence Assurance Act 2003, in the course of his or her employment as a pharmacist, may supply dexamphetamine products pursuant to a prescription issued by:

- a registered medical practitioner with a vocational scope of practice of paediatrics, psychiatry, or internal medicine, when prescribing for the conditions specified in this Schedule; or
- any other registered medical practitioner or nurse practitioner, when acting on the written recommendation of one of the vocational medical practitioners specified in this Schedule, with the recommendation endorsed on the prescription.

Administration

From 12 February 2015:

Any person who is caring for a patient, for whom a dexamphetamine product has been prescribed by any of the medical practitioners or nurse practitioners described in this Schedule, may administer the product to that patient in accordance with the prescribed directions for use.

Dated at Wellington this 5th day of February 2015.

MICHAEL HAYNES, Team Leader Medicines Control, Ministry of Health.

2015-go761

Appointment of Southland District Council to Have the Control and Management of Calcium Cemetery

Pursuant to section 23(3) of the Burial and Cremation Act 1964, His Excellency the Governor-General of New Zealand has appointed the Southland District Council to have the control and management of the Calcium Cemetery, 15 Cemetery Road, Isla Bank, Otautau, being Section 1, Block II, Town of Calcium, as from the date of signing.

Dated at Wellington this 31st day of January 2015.

Hon Dr JONATHAN COLEMAN, Minister of Health.

2015-go695

Notice Under the Food Act 1981 (Notice No. MPI 456)

Pursuant to section 11G of the Food Act 1981, notice is given of the issue on 2 February 2015 of the New Zealand (Australia New Zealand Food Standards Code) Food Standards 2002, Amendment No. 62, which comes into force on **12 March 2015**.

A copy of the food standard incorporating Amendment No. 62 may be inspected free of charge at or purchased from the office of the Ministry for Primary Industries, Pastoral House, 25 The Terrace (PO Box 2526), Wellington.

It can also be viewed at

www.foodsafety.govt.nz/elibrary/industry/zealand-australia-zealand-food-standards/amendments/index.htm

Dated at Wellington this 5th day of February 2015.

KAREN ADAIR, Director Food Policy, Policy and Trade, Ministry for Primary Industries (acting under delegated authority).

2015-go742

Appointment of Compulsory Care Coordinator

Under section 140 of the Intellectual Disability (Compulsory Care and Rehabilitation) Act 2003, I appoint the following person as a compulsory care coordinator for the named geographical and operational areas listed below.

Midlands Region, being the geographical area including Waikato, Bay of Plenty, Taranaki and Tairāwhiti:

Dean Silva

The appointment of the above-named person takes effect on the date this notice is published in the *New Zealand Gazette* and ends on 31 January 2018.

Dated at Wellington this 9th day of February 2015.

CHAI CHUAH, Acting Director-General of Health.

2015-go765

Appointment of Compulsory Care Coordinator

Under section 140 of the Intellectual Disability (Compulsory Care and Rehabilitation) Act 2003, I appoint the following person as a compulsory care coordinator for the named geographical and operational areas listed below.

Northern Region, being the geographical area including Auckland and Northland:

James Ram

The appointment of the above-named person takes effect on the date this notice is published in the *New Zealand Gazette* and ends on 31 January 2018.

Dated at Wellington this 9th day of February 2015.

CHAI CHUAH, Acting Director-General of Health.

Ministerial Exemptions Under the Anti-Money Laundering and Countering Financing of Terrorism Act 2009

In accordance with section 157(6)(b) of the Anti-Money Laundering and Countering Financing of Terrorism Act 2009 (“the Act”), the Minister of Justice hereby gives notice that she has granted the following exemptions from the Act:

Ministerial exemption: New Zealand Universities’ Superannuation Scheme

1. In my capacity as the Minister of Justice and pursuant to section 157 of the Anti-Money Laundering and Countering Financing of Terrorism Act 2009 (“the Act”) I exempt the trustees of the New Zealand Universities’ Superannuation Scheme (“the Scheme”), from the provisions of Part 2 of the Act in relation to services provided as trustees of the Scheme.
2. The exemption is granted subject to the following conditions:
 - a. Subject to paragraphs 2 and 3, the trustees are required to remove any mechanisms contained in the Scheme’s Trust Deed that enable members to contribute to the Scheme voluntarily other than through payroll. This includes the ability of the trustees to accept contributions in any form, in their absolute discretion.
 - b. The Scheme must remain a registered superannuation scheme as defined under the Superannuation Schemes Act 1989, or a registered scheme under the Financial Markets Conduct Act 2013, as applicable.
 - c. With the exception of Australian superannuation transfers to the Scheme (if applicable), customer due diligence in accordance with sections 10–36 of the Act and suspicious transaction reports in accordance with sections 40–48 of the Act and, where the transaction is relevant to a suspicious transaction report, transaction records in accordance with section 49(1) and (2)(a)–(f) of the Act are required on all transfers to the Scheme from international sources.
3. The Trust Deed may permit voluntary contributions made other than through payroll to those sections of the Scheme which are subject to restrictions set out in the complying fund rules (as defined in section YA 1 of the Income Tax Act 2007), provided there is a cap on any non-payroll voluntary contribution. The cap should be set at the amount (after taking into account any contribution through payroll) required to enable a member to maximise those government contributions set out in section MK 4 of the Income Tax Act 2007.
4. The Trust Deed for the Scheme may permit contributions to be made to the Scheme other than through payroll by a member during a permitted period of unpaid leave of absence (Regular Leave of Absence Contributions) where:
 - a. the employer or the Scheme’s administrator collects those contributions; and
 - b. the contributions do not exceed (as to either amount or frequency) the contributions that were being paid by the relevant member in accordance with the Trust Deed for the Scheme immediately prior to the member commencing leave of absence.
5. Where any Regular Leave of Absence Contributions are received from international sources during the permitted period of unpaid leave of absence, the following sections of the Act apply to such contributions:
 - a. Sections 10–17 of the Act (and for the purposes of section 14(d) of the Act the receipt of a contribution from an international source is specified as a circumstance in which standard customer due diligence must be conducted);
 - b. sections 40–48 of the Act;
 - c. where the transaction is relevant to a suspicious transaction report, sections 49(1) and 2(a)–(f) of the Act; and
 - d. sections 92–100 of the Act.
6. Where any withdrawals are made by a member in addition to that member making Regular Leave of Absence Contributions during the permitted period of unpaid leave of absence, the following sections of the Act apply

to such withdrawals and contributions:

- a. Sections 10–17 of the Act (and for the purposes of section 14(d) of the Act the first such withdrawal is specified as a circumstance in which standard customer due diligence must be conducted);
 - b. sections 40–48 of the Act;
 - c. where the transaction is relevant to a suspicious transaction report, section 49(1) and (2)(a)–(f) of the Act; and
 - d. sections 92–100 of the Act.
7. The exemption has been granted for the following reasons:
- a. The trustees' only duties as a reporting entity under the Act are in respect of the Scheme;
 - b. the Scheme poses a very low risk of money laundering or terrorism financing;
 - c. any risks posed by voluntary contributions outside of payroll have been addressed by the conditions;
 - d. due to the very low money laundering and terrorism financing risks raised by the Scheme and the significant compliance costs that would arise from not granting this exemption, I consider that any benefits of requiring compliance with the Act are not justified by the associated costs; and
 - e. this exemption is consistent with (and has no effect on the purpose or intent of) the Act, the Financial Transactions Reporting Act 1996 and New Zealand's international obligations as a member of the Financial Action Taskforce and the Asia Pacific Group on Money Laundering.
8. This exemption came into force on the day after the date I granted this exemption (28 January 2015).
9. This exemption will expire on **30 June 2018**.

Ministerial exemption: The Nelson Angel Women's Loan Fund

1. As the Minister of Justice, and pursuant to section 157 of the Anti-Money Laundering and Countering Financing of Terrorism Act 2009 ("the Act"), I exempt the Nelson Angel Women's Loan Fund ("the Fund") from all provisions of the Act.
2. This exemption has been made for the following reasons:
 - a. The Fund is a not for profit organisation that charges no interest, nor pays any interest on the funds loaned to customers or managed for investors or customers.
 - b. The Fund offers a community service that seeks to assist low-income women to gain financial independence.
 - c. The Fund offers defined and limited services to specific customers with processes that confirm the purpose for which loans provided will be used.
 - d. The granting of this exemption is not inconsistent with the purpose or intent of the Act or the Financial Transactions Reporting Act 1996 or New Zealand's international obligations as a member of the Financial Action Taskforce and the Asia Pacific Group on Money Laundering.
3. This exemption came into force on the day after the date I granted this exemption (28 January 2015).
4. This exemption will expire on **30 June 2018**.

Ministerial exemption: Meat Industry Superannuation Scheme

1. In my capacity as the Minister of Justice and pursuant to section 157 of the Anti-Money Laundering and Countering Financing of Terrorism Act 2009 ("the Act") I exempt the trustees of the Meat Industry Superannuation Scheme ("the Scheme"), from the provisions of Part 2 of the Act in relation to services provided as trustees of the Scheme.
2. This exemption is subject to the following conditions:
 - a. Subject to paragraphs 3 and 4 below, the Scheme must prohibit any mechanism in the Trust Deed for the Scheme that would enable members to contribute to the Scheme voluntarily other than through payroll.
 - b. The Scheme must remain a registered superannuation scheme as defined under the Superannuation Schemes Act 1989 or registered under the Financial Markets Conduct Act 2013 as applicable.
 - c. With the exception of Australian superannuation transfers to the Scheme (if applicable), customer due

diligence in accordance with sections 10-36 of the Act and suspicious transaction reports in accordance with sections 40-48 of the Act and, where the transaction is relevant to a suspicious transaction report, transaction records in accordance with section 49(1) and (2)(a)-(f) of the Act are required on all contributions and transfers to the Scheme from international sources.

3. The Trust Deed may permit:
 - a. voluntary contributions made other than through payroll where the Scheme is subject to restrictions set out in the complying superannuation Scheme rules provided there is a cap on the amount of any non-payroll voluntary contributions made in each year (calculated in accordance with MK 4 of the Income Tax Act 2007). The cap should be set at the amount (after taking into account any contribution through payroll) required to enable a member to maximise, in respect of that year, those government contributions set out in section MK 4 of the Income Tax Act 2007; and
 - b. voluntary contributions made other than through payroll for the purpose of purchasing additional pensionable service, provided that the Scheme undertakes enhanced customer due diligence on every member who applies to purchase service by making such contributions.
4. The Trust Deed for the Scheme may permit contributions to be made other than through payroll by a member to the Scheme during a permitted period of unpaid leave of absence (Regular Leave of Absence Contributions) where:
 - a. the employer or the Scheme's administrator collects those contributions; and
 - b. the contributions do not exceed (as to either amount or frequency) the contributions that were being paid by the relevant member in accordance with the trust deed for the Scheme immediately prior to the member commencing leave of absence; and
 - c. where any member contributions are received from international sources, or any withdrawals are made by a member in addition to making any contributions during the period of unpaid leave of absence, the provisions of the Act relating to customer due diligence and suspicious transaction reporting apply where applicable.
5. Where any Regular Leave of Absence Contributions are received from international sources during the permitted period of unpaid leave of absence, the following sections of the Act apply to such contributions:
 - a. Sections 10-18 of the Act (and for the purposes of section 14(d) of the Act the receipt of a contribution from an international source is specified as a circumstance in which standard customer due diligence must be conducted);
 - b. sections 40-48 of the Act;
 - c. where the transaction is relevant to a suspicious transaction report, sections 49(1) and 2(a)-(f) of the Act; and
 - d. sections 92-100 of the Act.
6. Where any withdrawals are made by a member in addition to that member making Regular Leave of Absence Contributions during the permitted period of unpaid leave of absence the following sections of the Act apply to such withdrawals and contributions:
 - a. sections 10-18 of the Act (and for the purposes of section 14(d) of the Act the first such withdrawal is specified as a circumstance in which standard customer due diligence must be conducted);
 - b. sections 40-48 of the Act;
 - c. where the transaction is relevant to a suspicious transaction report, section 49(1) and (2)(a)-(f) of the Act; and
 - d. sections 92-100 of the Act.
7. The exemption has been granted for the following reasons:
 - a. The trustees' only duties as a reporting entity under the Act are in respect of the Scheme;
 - b. the Scheme poses a very low risk of money laundering or terrorism financing;
 - c. any risks posed by voluntary contributions outside of payroll have been addressed by the conditions;

- d. due to the very low money laundering and terrorism financing risks raised by the Scheme and the significant compliance costs that would arise from not granting this exemption, I consider that any benefits of requiring compliance with the Act are not justified by the associated costs; and
 - e. this exemption is consistent with (and has no effect on the purpose or intent of) the Act, the Financial Transactions Reporting Act 1996 and New Zealand's international obligations as a member of the Financial Action Taskforce and the Asia Pacific Group on Money Laundering.
8. This exemption came into force on the day after the date I granted this exemption (28 January 2015).
9. This exemption will expire on **30 June 2018**.

Ministerial exemption: Works Superannuation Scheme

1. In my capacity as the Minister of Justice and pursuant to section 157 of the Anti-Money Laundering and Countering Financing of Terrorism Act 2009 ("the Act") I exempt the trustees of the Works Superannuation Scheme ("the Scheme"), from the provisions of Part 2 of the Act in relation to services provided as trustees of the Scheme.
2. The exemption is granted subject to the following conditions:
 - a. Subject to paragraphs 3 and 4, the trustees are required to remove any mechanisms contained in the Scheme's Trust Deed that enable members to contribute to the Scheme voluntarily other than through payroll. This includes the ability of the trustees to accept contributions in any form, in their absolute discretion.
 - b. The Scheme must remain a registered superannuation scheme as defined under the Superannuation Schemes Act 1989 or registered under the Financial Markets Conduct Act 2013 as applicable.
 - c. With the exception of Australian superannuation transfers to the Scheme (if applicable), customer due diligence in accordance with sections 10-36 of the Act and suspicious transaction reports in accordance with sections 40-48 of the Act and, where the transaction is relevant to a suspicious transaction report, transaction records in accordance with section 49(1) and (2)(a)-(f) of the Act are required on all transfers to the Scheme from international sources.
3. The Trust Deed for the Scheme may permit contributions to be made to the Scheme other than through payroll by a member during a permitted period of unpaid leave of absence (Regular Leave of Absence Contributions) where:
 - a. the employer or the Scheme's administrator collects those contributions; and
 - b. the contributions do not exceed (as to either amount or frequency) the contributions that were being paid by the relevant member in accordance with the Trust Deed for the Scheme immediately prior to the member commencing leave of absence.
4. Where any Regular Leave of Absence Contributions are received from international sources during the permitted period of unpaid leave of absence, the following sections of the Act apply to such contributions:
 - a. Sections 10-17 of the Act (and for the purposes of section 14(d) of the Act the receipt of a contribution from an international source is specified as a circumstance in which standard customer due diligence must be conducted);
 - b. sections 40-48 of the Act;
 - c. where the transaction is relevant to a suspicious transaction report, sections 49(1) and 2(a)-(f) of the Act; and
 - d. sections 92-100 of the Act.
5. Where any withdrawals are made by a member in addition to that member making Regular Leave of Absence Contributions during the permitted period of unpaid leave of absence the following sections of the Act apply to such withdrawals and contributions:
 - a. Sections 10-17 of the Act (and for the purposes of section 14(d) of the Act the first such withdrawal is specified as a circumstance in which standard customer due diligence must be conducted);
 - b. sections 40-48 of the Act;

- c. where the transaction is relevant to a suspicious transaction report, section 49(1) and (2)(a)-(f) of the Act; and
 - d. sections 92-100 of the Act.
6. The exemption has been granted for the following reasons:
- a. The trustees' only duties as a reporting entity under the Act are in respect of the Scheme;
 - b. the Scheme poses a very low risk of money laundering or terrorism financing;
 - c. any risks posed by voluntary contributions outside of payroll have been addressed by the conditions;
 - d. due to the very low money laundering and terrorism financing risks raised by the Scheme and the significant compliance costs that would arise from not granting this exemption, I consider that any benefits of requiring compliance with the Act are not justified by the associated costs; and
 - e. this exemption is consistent with (and has no effect on the purpose or intent of) the Act, the Financial Transactions Reporting Act 1996 and New Zealand's international obligations as a member of the Financial Action Taskforce and the Asia Pacific Group on Money Laundering.
7. This exemption came into force on the day after the date I granted this exemption (28 January 2015).
8. This exemption will expire on **30 June 2018**.

Ministerial exemption: The Reformed Churches of New Zealand Emeritus Fund

1. In my capacity as the Minister of Justice and pursuant to section 157 of the Anti-Money Laundering and Countering Financing of Terrorism Act 2009 ("the Act") I exempt the trustees of the Reformed Churches of New Zealand Emeritus Fund ("the Fund"), from the provisions of Part 2 of the Act in relation to services provided as trustees of the Fund.
2. This exemption is subject to the following conditions:
 - a. Subject to paragraphs 3 and 4 below, the Fund must prohibit any mechanism in the Trust Deed for the Fund that would enable members to contribute to the Fund voluntarily other than through payroll.
 - b. The Fund must remain a registered superannuation scheme as defined under the Superannuation Schemes Act 1989 or registered under the Financial Markets Conduct Act 2013 as applicable.
 - c. With the exception of Australian superannuation transfers to the Fund (if applicable), customer due diligence in accordance with sections 10-36 of the Act and suspicious transaction reports in accordance with sections 40-48 of the Act and, where the transaction is relevant to a suspicious transaction report, transaction records in accordance with section 49(1) and (2)(a)-(f) of the Act are required on all contributions and transfers to the Fund from international sources.
3. The Trust Deed may permit:
 - a. voluntary contributions made other than through payroll where the Fund is subject to restrictions set out in the complying superannuation fund rules provided there is a cap on the amount of any non-payroll voluntary contributions made in each year (calculated in accordance with MK 4 of the Income Tax Act 2007). The cap should be set at the amount (after taking into account any contribution through payroll) required to enable a member to maximise, in respect of that year, those government contributions set out in section MK 4 of the Income Tax Act 2007; and
 - b. voluntary contributions made other than through payroll for the purpose of purchasing additional pensionable service, provided that the Fund undertakes enhanced customer due diligence on every member who applies to purchase service by making such contributions.
4. The Trust Deed for the Fund may permit contributions to be made other than through payroll by a member to the Fund during a permitted period of unpaid leave of absence (Regular Leave of Absence Contributions) where:
 - a. the employer or the Fund's administrator collects those contributions; and
 - b. the contributions do not exceed (as to either amount or frequency) the contributions that were being paid by the relevant member in accordance with the trust deed for the Fund immediately prior to the

member commencing leave of absence.

- c. where any member contributions are received from international sources, or any withdrawals are made by a member in addition to making any contributions during the period of unpaid leave of absence, the provisions of the Act relating to customer due diligence and suspicious transaction reporting apply where applicable.
5. Where any Regular Leave of Absence Contributions are received from international sources during the permitted period of unpaid leave of absence, the following sections of the Act apply to such contributions:
 - a. Sections 10–18 of the Act (and for the purposes of section 14(d) of the Act the receipt of a contribution from an international source is specified as a circumstance in which standard customer due diligence must be conducted);
 - b. sections 40–48 of the Act;
 - c. where the transaction is relevant to a suspicious transaction report, sections 49(1) and 2(a)–(f) of the Act; and
 - d. sections 92–100 of the Act.
 6. Where any withdrawals are made by a member in addition to that member making Regular Leave of Absence Contributions during the permitted period of unpaid leave of absence the following sections of the Act apply to such withdrawals and contributions:
 - a. Sections 10–18 of the Act (and for the purposes of section 14(d) of the Act the first such withdrawal is specified as a circumstance in which standard customer due diligence must be conducted);
 - b. sections 40–48 of the Act;
 - c. where the transaction is relevant to a suspicious transaction report, section 49(1) and (2)(a)–(f) of the Act; and
 - d. sections 92–100 of the Act.
 7. The exemption has been granted for the following reasons:
 - a. The trustees' only duties as a reporting entity under the Act are in respect of the Fund;
 - b. the Fund poses a very low risk of money laundering or terrorism financing;
 - c. any risks posed by voluntary contributions outside of payroll have been addressed by the conditions;
 - d. due to the very low money laundering and terrorism financing risks raised by the Fund and the significant compliance costs that would arise from not granting this exemption, I consider that any benefits of requiring compliance with the Act are not justified by the associated costs; and
 - e. this exemption is consistent with (and has no effect on the purpose or intent of) the Act, the Financial Transactions Reporting Act 1996 and New Zealand's international obligations as a member of the Financial Action Taskforce and the Asia Pacific Group on Money Laundering.
 8. This exemption came into force on the day after the date I granted this exemption (28 January 2015).
 9. This exemption will expire on **30 June 2018**.

Any person wishing to provide comment on these notices should contact the Criminal Law Team at the Ministry of Justice: international.crime@justice.govt.nz

2015-go783

Revocation of Notice of Direction to Appoint a Limited Statutory Manager for the Horowhenua College (236) Board of Trustees

Under section 78M(7) of the Education Act 1989, (acting under delegated authority) I revoke the notice of direction to appoint a limited statutory manager for the **Horowhenua College** Board of Trustees (as published in the [New Zealand Gazette, 20 June 2013, No. 78, page 2137](#)).

This notice takes effect on the day of publication.

Dated at Wellington this 10th day of February 2015.

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

Notice of Reassessment of Registered Trade Name Product (Notice No. MPI 457)

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 reassess the following trade name product under section 29 of the Act:

Trade Name: **Grub Buster Diazinon**

Reference: P8973

Active Ingredient and Concentration:

Diazinon 800g/litre

Formulation Type: Emulsifiable concentrate

Affected Use Claims:

Removal of Claims: Brassicas, Beans, Lettuce, Onions, Sweetcorn, Tomatoes

Addition of Claims: Tomatoes (Outdoor)

Change in Withholding Period: Tomatoes (Outdoor)

Reason for Reassessment: The Environmental Protection Authority (EPA) has reassessed Organophosphate and Carbamate active ingredients under the Hazardous Substances and New Organisms Act 2001. The outcomes of the reassessment included a reduction in the Potential Daily Exposure (PDE) (food), setting of maximum application rates, and limiting the frequency of applications for some of the actives assessed. As a result, MPI is re-examining the use patterns and controls to ensure dietary intake of these compounds is acceptable and labels are consistent with the use pattern restrictions imposed by EPA. To achieve this, Maximum Residue Limit (MRL) changes may be required. The reassessment will only apply to products affected by the EPA assessment.

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:

Ravensdown Fertiliser Co-Operative Limited, 312 Main South Road, Hornby, Christchurch 8042. *Postal Address:* PO Box 1049, Christchurch 8140.

Dated at Wellington this 10th day of February 2015.

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

Notice of Application to Register a Trade Name Product (Notice No. MPI 461)

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: **Diazinon 20G**

Reference: P1577

Active Ingredient and Concentration:

Diazinon 200g/kg

Formulation Type: Granule

Affected Use Claim:

Change in Withholding Period: Carrots

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:

Nufarm Limited, 6 Manu Street, Otahuhu, Auckland. *Postal Address:* PO Box 22407, Auckland 1640.

Dated at Wellington this 10th day of February 2015.

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

2015-go803

Restriction on the Supply of Methylphenidate—Approval to Prescribe, Supply and Administer (Approval No.: 2015/AP001)

Pursuant to Regulation 22 of the Misuse of Drugs Regulations 1977, I, Michael Haynes, Team Leader, Medicines Control, Ministry of Health, acting under delegated authority from the Minister of Health, hereby make the following approval:

That methylphenidate (a controlled drug described in Part 2 of Schedule 2 of the Misuse of Drugs Act 1975) may be prescribed or supplied or administered by the classes of persons described, and in the circumstances set out in the following Schedule.

I hereby revoke the approval to prescribe, supply and administer methylphenidate (No. 2011/Meth/2) that was issued on 25 November 2011 and which took effect from 1 December 2011.

Schedule

Prescribing

From 12 February 2015:

The following class of persons (“vocational medical practitioners”) may prescribe methylphenidate products for a patient under his or her care for the corresponding conditions:

- Medical practitioners with a vocational scope of practice of paediatrics or psychiatry, registered with the Medical Council of New Zealand under the Health Practitioners Competence Assurance Act 2003, for the treatment of Attention Deficit and Hyperactivity Disorder (ADHD); or
- medical practitioners with a vocational scope of practice of internal medicine, registered with the Medical Council of New Zealand under the Health Practitioners Competence Assurance Act 2003, for the treatment of narcolepsy; or
- medical practitioners with a vocational scope of palliative medicine, registered with the Medical Council of New Zealand under the Health Practitioners Competence Assurance Act 2003, for use in palliative care treatment.

Any other medical practitioner registered with the Medical Council of New Zealand (“registered medical practitioner”), or nurse practitioner registered with the Nursing Council of New Zealand practising within their area of practice (“nurse practitioner”), may only prescribe methylphenidate products when acting on the written recommendation of one of the vocational medical practitioners described above, for the conditions specified.

Supply

From 12 February 2015:

The following class of persons may supply methylphenidate products in the following circumstances:

Any pharmacist registered with the Pharmacy Council of New Zealand under the Health Practitioners Competence Assurance Act 2003, in the course of his or her employment as a pharmacist, may supply methylphenidate products pursuant to a prescription issued by:

- a registered medical practitioner with a vocational scope of practice of paediatrics, psychiatry, internal medicine or palliative medicine, when prescribing for the conditions specified in this Schedule; or
- any other registered medical practitioner or nurse practitioner, when acting on the written recommendation of one of the vocational medical practitioners specified in this Schedule, with the recommendation endorsed on the prescription.

Administration

From 12 February 2015:

Any person who is caring for a patient, for whom a methylphenidate product has been prescribed by any of the medical practitioners or nurse practitioners described in this Schedule, may administer the product to that patient in accordance with the prescribed directions for use.

Dated at Wellington this 5th day of February 2015.

MICHAEL HAYNES, Team Leader, Medicines Control, Ministry of Health.

2015-go760

Notice of Application to Register a Trade Name Product (Notice No. MPI 458)

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: **Advance Gold**

Reference: P9164

Active Ingredient and Concentration:

Salicylic acid 122.7g/L

Formulation Type: Soluble liquid

General Use Claim:

To improve budbreak and flowering in kiwifruit varieties Gold3

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:

Zelam Holdings Limited, Hudson Road, New Plymouth. *Postal Address*: PO Box 7142, New Plymouth 4341.

Dated at Wellington this 10th day of February 2015.

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

2015-go804

Radiocommunications Regulations (Radio Standards) Notice 2015

Pursuant to section 133 of the Radiocommunications Act 1989 and Regulations 32(1)(a), (b), (d), and (j) of the Radiocommunications Regulations 2001, the Chief Executive, Ministry of Business, Innovation and Employment, hereby gives the following notice.

N o t i c e

1. Title, commencement and purpose

- a. This notice is the Radiocommunications Regulations (Radio Standards) Notice 2015.
- b. This notice comes into force on **12 February 2015**.
- c. This notice prescribes:
 - i. classes of products;
 - ii. the standards applicable to particular classes of products;
 - iii. the level of conformity applicable to a class of product; and
 - iv. products that are exempt from the need to be the subject of a declaration of conformity.

2. Interpretation

- a. In this notice, unless the context otherwise requires:

ACMA Radiocommunications Standard means a standard made by the Australian Communications and Media Authority under subsection 162(1) of the Australian Radiocommunications Act 1992.

Act means the Radiocommunications Act 1989.

ANSI/TIA means a joint standard or specification published by the American National Standards Association and the Telecommunications Industry Association Standards.

ARIB means a standard published by the Association of Radio Industries and Businesses in Japan.

AS/NZS means a joint Australian/New Zealand standard under the terms of the Active Co-operation Agreement between Standards Australia Limited and Standards New Zealand.

CFR means the Code of Federal Regulations of the United States of America.

EN means a standard published by European Telecommunications Standards Institute, commonly known as ETSI. These standards are recognised by European Committee for Electrotechnical Standardisation, commonly known as CENELEC.

IEC means a standard or specification published by the International Electrotechnical Commission.

Product means any interfering equipment which is a radio transmitter.

RFS means a standard or specification published by the Chief Executive of the Ministry of Business, Innovation and Employment.

Regulations means the Radiocommunications Regulations 2001.

- b. Other words and expressions contained in this notice that are defined in the Act, Regulations and notices made under the Regulations have the meanings so defined.

3. Scope

- a. Subject to clause (b) and except for a radio transmitter operating in conformity with a spectrum licence granted under section 48(1) of the Act, every product must comply with the applicable standard for that type of product and may only be used pursuant to and in conformity with:
- i. a general user radio licence granted by the chief executive under the Regulations.
 - ii. a general user spectrum licence granted by the chief executive under section 55A of the Act.
 - iii. a radio licence granted by the chief executive under the Regulations.
 - iv. an exemption from the requirement for a radio licence granted by the chief executive under the Regulations.
- b. If a product fits any of the following descriptions, the product is exempt from the requirement to be the subject of a declaration of conformity and to be labelled. The products are:
- i. short range device (SRD) radio transmitters installed in vehicles at the time of manufacture.
 - ii. military radio transmitters of the New Zealand Defence Force.
 - iii. military radio transmitters of the defence force of another country operating in co-operation with the New Zealand Defence Force.

4. Applicable standards

- a. For the purposes of Regulation 32(1)(a), (b), (c), and (d), the applicable standards and levels of conformity apply to specified classes of product as provided in the tables to this notice.
- b. Unless expressly stated to the contrary in this notice:
- i. an amendment or modification to an ACMA Radiocommunication Standard or an AS/NZS standard is effective from the date specified by the authority issuing the amendment or modification.
 - ii. a product that is first supplied one year or more after the effective date of an amendment or modification to an ACMA Radiocommunication Standard or AS/NZS standard, must conform to that amended or modified standard.
- c. If an applicable standard is an ACMA Radiocommunications Standard, assessment of conformity of a product to that standard, including the electromagnetic radiation (EMR) performance of the product, must be in accordance with the requirements of:
- i. relevant notices issued by the Australian Communications and Media Authority under section 182 of the Australian Radiocommunications Act 1992; and
 - ii. applicable standards made by the Australian Communications and Media Authority under subsection 162(1) of the Australian Radiocommunications Act 1992.

5. Conformity requirements

- a. All products must comply with the requirements of Table 2 of this notice.
- b. If a product is in a class to which Table 1 of this notice applies, the product must comply with the applicable standard to the level of conformity specified in that Table.
- c. If a product is in a class to which Table 1, part 4, Land Mobile and Fixed Services, of this notice applies, use of the product must conform to the requirements of the Radio Spectrum Management Public Information Brochure 38 (PIB 38).
- d. The supplier of a product to which clause (a) applies must comply with the level of conformity requirements applying to that product as prescribed in the Radiocommunications (Compliance) Notice 2013, published in the [New Zealand Gazette, 17 January 2013, No. 2, page 72](#), or a notice in replacement thereof.

6. Revocation

The Radiocommunications (Radio Standards) Notice 2010, made pursuant to Regulation 32 of the Radiocommunications Regulations 2001 and published in the [New Zealand Gazette, 4 November 2010, No. 148, page 3723](#), is hereby revoked on 12 February 2015.

7. Transitional provision

Notwithstanding the revocation of the notice set out in clause 6, every product that is compliant with the requirements of that notice on the commencement date of this notice is deemed to be compliant with the requirements of this notice.

TABLE 1 - Radio Standards

Applicable Standards		Level of Conformity
1. Short Range Devices		
Short Range Devices: 9 kHz - 40 GHz	AS/NZS 4268	A1
ACMA Radiocommunications (Short Range Devices) Standard 2014 (2400 to 2483.5 MHz, 5150 to 5250 MHz, and 5725 to 5850 MHz bands only)		1
Short Range Devices (9 kHz - 25 MHz)	EN 300 330-1 V1.8.0	A1
Near Field Communication (NFC) Devices (13.56 MHz)	EN 302 291-1 V1.1.1	
Short Range Devices (25 MHz - 1 GHz)	EN 300 220-1 V2.4.1	
Short Range Devices (above 1 GHz)	EN 300 440-1 V1.6.1	
Spread Spectrum Devices (2.4 GHz)	EN 300 328 V1.8.2	
High performance RLAN (5 GHz)	EN 301 893 V1.7.1	
Wireless Microphones (25 MHz - 3 GHz)	EN 300 422-1 V1.4.2	
Road Transport and Traffic Telematics (5.8 GHz)	EN 300 674-1 V1.2.1	
Road Transport and Traffic Telematics (76 GHz)	EN 301 091-1 V1.4.0	
Road Transport and Traffic Telematics (24 GHz)	EN 302 288-1 V1.6.1	
Medical Implant Communication System (402 - 406 MHz)	EN 301 839-1 V1.3.1	
Broadband Radio Access Networks (60 GHz)	EN 302 567 V1.2.1	
Ultra Wide Band Devices	EN 302 065-1 V1.3.1	
CFR Title 47 (2014 Edition): Part 15 - Radio Frequency Devices: Subpart C - Intentional Radiators	Sections 15.209, 15.231, 15.235, 15.239, 15.247, 15.249, 15.251, 15.253, 15.255	A1
Subpart E - Unlicensed National Information Infrastructure Devices (UNII).	Sections 15.401 to 15.407	

CFR Title 47 (2014 Edition): Part 95 - Personal Radio Services (Medical Radio transmitters 402 - 405 MHz)	Section 95.628	
Low Power FM Broadcasting (LPFM)	Table 3	A1
2. Personal Communications		
HF CBRS - Citizen Band Radio Service (26 MHz)	AS/NZS 4355	A2
UHF CBRS - Citizen Band Radio Service (476 MHz)	AS/NZS 4365	
ACMA Radiocommunications (UHF CB Radio Equipment) Standard 2011 (No. 1)		2
CT1 - Cordless Telephones (below 100 MHz)	AS/NZS 4281	A2
CT2 - Cordless Telephones (864 - 868 MHz)	MPT 1334:1998	
DECT - Digital Enhanced Cordless Telecommunications (1880 - 1900 MHz)	EN 301 406 V2.1.1	
PHS - Personal Handyphone System (1895 - 1920 MHz)	ARIB RCR STD-28 Ver. 6.0	
3. Maritime, Aeronautical and Safety Services		
MF/HF Maritime Mobile (below 30 MHz)	AS/NZS 4582 EN 300 373-1 V1.4.1	A2
ACMA Radiocommunications (MF and HF Radiotelephone Equipment - International Maritime Mobile Service) Standard 2014		2
VHF Maritime Mobile (156 - 174 MHz)	AS/NZS 4415 EN 300 162-1 V1.4.1 EN 301 025-1 V1.5.2 EN 302 885-1 V1.3.1 CFR Title 47 (2014 Edition) (Part 80, Subpart E)	A2
ACMA Radiocommunications (VHF Radiotelephone Equipment - Maritime Mobile Service) Standard 2014		2
VHF Aeronautical ground-based equipment - amplitude modulation (118 - 137 MHz)	AS/NZS 4583 EN 300 676-1 V1.5.2	A2
ACMA Radiocommunications (118 MHz to 137 MHz Amplitude Modulated Equipment - Aeronautical Radio Service) Standard 2012		2
121.5 and 243 MHz emergency position indicating radio beacons (EPIRBs) including personal EPIRBs	AS/NZS 4330	A2
Maritime survivor locating systems	AS/NZS 4869	A2
ACMA Radiocommunications (121.5 MHz and 243.0 MHz Emergency Position Indicating Radio Beacons) Standard 2014		2
406 MHz satellite distress beacons - Marine emergency position indicating radio beacons (EPIRBs) and personal locator beacons (PLB)	AS/NZS 4280	A2
ACMA Radiocommunications (406 MHz Satellite Distress Beacons) Standard 2014		2
Electromagnetic Compatibility and Radio Spectrum Matters (ERM); Avalanche Beacons (457 kHz)	EN 300 718-1 V1.2.1	A2

Radar transponders - Marine search and rescue (SART)	AS/NZS 4432 IEC 61097-1 Ed. 2.0	A2
AIS search and rescue transmitter (AIS-SART)	IEC 61097-14 Ed. 1.0	
Class B shipborne equipment of the automatic identification system (AIS) (CSTDMA)	AS/NZS IEC 62287.1 IEC 62287-1 Ed. 2.1	A2
Class B shipborne equipment of the automatic identification system (AIS) (SOTDMA)	AS/NZS IEC 62287.2 IEC 62287-2 Ed. 1.0	A2
Survival craft (156.0 - 156.9 MHz)	AS/NZS 61097.12 EN 300 225 V1.4.1	A2
4. Land Mobile and Fixed Services		
MF/HF Land mobile - SSB (below 30 MHz)	AS/NZS 4770 EN 300 373-1 V1.4.1	A2
ACMA Radiocommunications (MF and HF equipment - Land Mobile Service) Standard 2014		2
VHF Land mobile - amplitude modulation - 12.5 kHz channels (30 - 300 MHz)	RFS 21	A2
VHF/UHF Land mobile - angle modulation - 12.5/25 kHz channels (30 - 1000 MHz)	AS/NZ 4295 EN 300 086-1 V1.4.1	A2
UHF Land mobile - angle modulation - trunked radio	EN 300 086-1 V1.4.1 CFR47 (2014 Edition) Part 90, Subpart I	A2
ACMA Radiocommunications (Analogue Speech (Angle Modulated) Equipment) Standard 2014		2
TETRA land mobile - 25 kHz channels (800 MHz trunked radio)	EN 300 394-1 V2.4.1	A2
APCO P25 land mobile - 12.5 kHz channels (VHF/UHF and 800 MHz trunked radio)	ANSI/TIA-102.CAAB-C	
Digital land mobile - 12.5/25 kHz channels (30 - 1000 MHz)	AS/NZ 4768	
Digital land mobile - ETSI DMR (VHF/UHF)	EN 300 113-1 V1.7.1	
AM/FM paging	AS/NZS 4769 EN 300 224-1 V1.3.1	A2
ACMA Radiocommunications (Paging Service Equipment) Standard 2014		2
AM/FM Telemetry and Telecommand	RFS 27	A2
VHF/UHF Fixed services - angle modulation - 50 kHz channels (30 - 1000 MHz)	RFS 36	A2
VHF/UHF Fixed services - angle modulation - 12.5/25 kHz channels (30 - 1000 MHz)	AS/NZ 4295	
UHF Fixed services - angle modulation - studio to transmitter links	RFS 37	
Digital fixed services 12.5/25 kHz channels (30 - 1000 MHz)	AS/NZ 4768	A2
Fixed services - 80 GHz Band (71 - 86 GHz)	EN 302 217-3 V1.3.1 CFR Title 47 (2014 Edition) Part 101, Subpart C	A2
Fixed Radio Link Devices (5725 - 5825 MHz and 57 GHz to 64 GHz):		A2

CFR Title 47 (2014 Edition): Part 15 - Radio Frequency Devices Subpart C - Intentional Radiators	Sections 15.247, 15.255	
CFR Title 47 (2014 Edition): Part 15 - Radio Frequency Devices Subpart E - Unlicensed National Information Infrastructure Devices (U-NII)	Sections 15.401 to 15.407	

TABLE 2 - Unwanted Emissions Limits

Spurious Emissions Limit (peak power)	Frequency Range	Measurement Bandwidth
-56 dBW (2.5µW) e.i.r.p (59 dBµV/m at 10 metres)	< 150 kHz	1 kHz
	150 kHz - 30 MHz	10 kHz
	30 MHz - 1 GHz	100 kHz
	> 1 GHz	1 MHz

TABLE 3 - Low Power FM (LPFM) Unwanted Emissions Limits

Unwanted Emission Limits (in the resolution bandwidth)	Frequency Range (from carrier)	Spectrum Analyser Resolution Bandwidth
-25 dBW	128 kHz - 240 kHz	Not to exceed 10 kHz*
-35 dBW	> 240 kHz - 600 kHz	Not to exceed 100 kHz*
-56 dBW	> 600 kHz	100 kHz

*The spectrum analyser shall be set for 5 minute maximum hold

Dated at Wellington this Tuesday, the 10th day of February 2015.

JEFFREY DENNIS HICKS, Licensing Manager, Radio Spectrum Management, Ministry of Business, Innovation and Employment.

Explanatory Note

This note is not part of the notice, but is intended to indicate its general effect.

This notice prescribes:

- classes of products, being interfering equipment and susceptible equipment as defined in section 2(1) of the Radiocommunications Act 1989; and*
- the standards applicable to particular classes of products; and*
- the level of conformity applicable to a class of product; and*
- products that are exempt from the need to be the subject of a declaration of conformity.*

2015-go694

Notice of Application to Register a Trade Name Product (Notice No. MPI 459)

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: **Dew 600**

Reference: P7707

Active Ingredient and Concentration:

Diazinon 600g/litre

Formulation Type: Oil in water emulsion

Affected Use Claims:

Removal of Claims: Citrus (except oranges and mandarins), Kiwifruit, Tamarillos, Stonefruit, Persimmons,

Passionfruit, Beans, Sweetcorn, Onions, Apples and Pears (bearing), Grapes, Cabbages, Cauliflowers, Feijoas

Addition of Claims: Mandarins and Oranges, Apples and Pears (non-bearing), Tomatoes (outdoor)

Change in Withholding Period: Oranges and Mandarins, Tomatoes (outdoor), Apples and Pears (non-bearing), Carrots

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:

Nufarm Limited, 6 Manu Street, Otahuhu, Auckland. *Postal Address:* PO Box 22407, Auckland 1640.

Dated at Wellington this 10th day of February 2015.

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

2015-go802

Notice of Application to Register a Trade Name Product (Notice No. MPI 460)

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: **Diazinon 800**

Reference: P998

Active Ingredient and Concentration:

Diazinon 800g/litre

Formulation Type: Emulsifiable concentrate

Affected Use Claims:

Removal of Claims: Kiwifruit, Stonefruit, Beans, Sweetcorn, Onions, Lettuce, Brassicas, Maize, Apples and Pears (bearing), Grapes, Tomatoes

Addition of Claims: Apples and Pears (non-bearing), Tomatoes (outdoor), Forage Brassicas

Change in Withholding Period: Tomatoes (outdoor), Apples and Pears (non-bearing)

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:

Nufarm Limited, 6 Manu Street, Otahuhu, Auckland. *Postal Address*: PO Box 22407, Auckland 1640.

Dated at Wellington this 10th day of February 2015.

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

2015-go805

General Section

Issued Accounting Standard: *Disclosure Initiative* (Amendments to NZ IAS 1) (Notice No. 91)

Notice is hereby given, pursuant to section 24 of the Financial Reporting Act 2013, that the New Zealand Accounting Standards Board of the External Reporting Board has issued *Disclosure Initiative* (Amendments to NZ IAS 1).

Disclosure Initiative (Amendments to NZ IAS 1):

- applies to all for-profit reporting entities and groups, other than where expressly exempted by its terms, the terms of any other approved accounting standard or by law; and
- applies to annual periods beginning on or after 1 January 2016, with early application permitted; and
- is a disallowable instrument for the purposes of the Legislation Act 2012.

Copies of the standard may be inspected free of charge at the offices of the External Reporting Board (XRB), Level 7, 50 Manners Street, Wellington.

Copies are also available on the XRB's website

www.xrb.govt.nz

Dated this 12th day of February 2015.

KIMBERLEY CROOK, Chair, New Zealand Accounting Standards Board.

2015-gs780

Issued Accounting Standard: *Investment Entities: Applying the Consolidation Exception* (Amendments to NZ IFRS 10, NZ IFRS 12 and NZ IAS 28) (Notice No. 90)

Notice is hereby given, pursuant to section 24 of the Financial Reporting Act 2013, that the New Zealand Accounting Standards Board of the External Reporting Board has issued *Investment Entities: Applying the*

Consolidation Exception (Amendments to NZ IFRS 10, NZ IFRS 12 and NZ IAS 28).

Investment Entities: Applying the Consolidation Exception (Amendments to NZ IFRS 10, NZ IFRS 12 and NZ IAS 28):

- applies to all Tier 1 and Tier 2 for-profit reporting entities and groups, other than where expressly exempted by its terms, the terms of any other approved accounting standard or by law; and
- applies to annual periods beginning on or after 1 January 2016, with early adoption permitted; and
- is a disallowable instrument for the purposes of the Legislation Act 2012.

Copies of the standard may be inspected free of charge at the offices of the External Reporting Board (XRB), Level 7, 50 Manners Street, Wellington.

Copies are also available on the XRB's website

www.xrb.govt.nz

Dated this 12th day of February 2015.

KIMBERLEY CROOK, Chair, New Zealand Accounting Standards Board.

2015-gs743

Dietitians Board (Fees) Notice 2015

Pursuant to section 130 of the Health Practitioners Competence Assurance Act 2003, the following notice is given.

Notice

1. Title and commencement—(1) This notice may be cited as the Dietitians Board (Fees) Notice 2015.

(2) This notice comes into force on **1 February 2015** and applies to fees payable in respect of applications relating to the period on and after **1 March 2015**.

2. Fees—The Dietitians Board sets the following fees, payable to the Board, specified in the attached Schedule.

3. Tax—Fees are inclusive of goods and services tax.

Schedule

<i>Fees Payable</i>	<i>\$</i>
Application for Registration	255.00
Equivalency Assessment for ALL overseas trained dietitians (Excluding Trans-Tasman Mutual Recognition)	1000.00
Overseas Trained Dietitians Registration Written Multi Choice Question (MCQ) Examination	Fee paid direct to DAA*
Overseas Trained Dietitians Registration Oral Objective Simulated Clinical Examination (OSCE)	1000.00
Issue of an annual practising certificate (APC)	552.00
Issue of an APC, if paid after 31 March, whilst holding a practising certificate for the previous year	736.00
Part payment of APC for period 1 December to 31 March in any year	294.00
Restoration of name to Register	50.00
Copy of certificate (Registration or APC)	52.00
Certificate of Good Standing	52.00
Letter confirming authority to practise	30.00
Copy of entry in the Register	30.00

Dated at Wellington this 3rd day of February 2015.

SUE DOMANSKI, Registrar, Dietitians Board.

*Dietitians Association of Australia - current cost \$1000.00AUD

2015-gs672

Land Notices

Land Set Apart for Education Purposes—Pukekohe Hill School, Green Lane, Auckland

Pursuant to section 52(1) 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 be set apart for education purposes and shall remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland

Schedule

Area ha	Description
1.8026	Part Lot 11 DP 6611 (balance of Proclamation 12141).
0.5666	Part Lot 10 DP 6611 (all Gazette Notice A222719).

Dated at Wellington this 4th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2015/18104)

2015-ln687

Land Declared Road—State Highway 63, near Kawatiri Junction, Tasman District

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

Nelson Land District—Tasman District

Schedule

Land Declared Road

Area m ²	Description
365	Part Section 24 Block X Hope Survey District (part Computer Freehold Register 273517); shown as Section 2 on SO 483107.

Dated at Wellington this 3rd day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2013/17336)

2015-ln682

Land Declared Road—Somme Parade and Marybank Road, Wanganui District

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, declares the land described in the Schedule to this notice to be road and shall vest in the Wanganui District Council on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Wanganui District

Schedule*Land Declared as Road*

Area m ²	Description
109	Part Lot 2 DP 15837; shown as Section 2 on SO 479883 (part Computer Freehold Register WN589/258).
8	Part Lot 1 DP 5021; shown as Section 2 on SO 481987 (part Computer Freehold Register WN279/84).

Dated at Wellington this 3rd day of February 2015.

J. COOPER, for the Minister for Land Information.

(LINZ CPC/2005/10911)

2015-ln758

Land Set Apart for the Functioning Indirectly of a Road (Segregation Strip)— State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

Pursuant to section 52(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, Land Information New Zealand, declares that the land described in the Schedule to this notice be set apart for the functioning indirectly of a road (segregation strip) and remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

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

Area m ²	Description
29	Part Allotment 296 Parish of Komakorau; shown as Section 69 on SO 474326 (part Computer Freehold Register SA26B/1254).
37	Part Lot 1 DPS 25168; shown as Section 74 on SO 474326 (part Computer Freehold Register SA24B/1084).
85	Part Allotment 297 Parish of Komakorau; shown as Section 76 on SO 474326 (part Computer Freehold Register SA24B/1084).

Dated at Wellington this 9th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2007/12509)

2015-ln794

Land Declared Road—State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

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

South Auckland Land District—Waikato District

Schedule*Land Declared Road*

Area ha	Description
11.0052	Part Allotment 296 Parish of Komakorau; shown as Section 64 on SO 474326 (part Computer Freehold Register SA26B/1254).
4.3496	Part Allotment 297 Parish of Komakorau; shown as Section 70 on SO 474326 (part Computer Freehold Register SA24B/1084).
1.1228	Part Lot 1 DPS 25168; shown as Section 73 on SO 474326 (part Computer Freehold Register SA24B/1084).

Dated at Wellington this 9th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2007/12509)

2015-ln798

Land Taken for Severance—State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

Pursuant to section 119 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 taken as severance and remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

Schedule

Land Taken as Severance

Area ha	Description
4.7785	Part Allotment 296 Parish of Komakorau; shown as Section 66 on SO 474326 (part Computer Freehold Register SA26B/1254).

Dated at Wellington this 10th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2007/12509)

2015-ln796

Land Taken for Severance—State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

Pursuant to section 119 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 taken as severance and remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

Schedule

Land Taken as Severance

Area ha	Description
24.0979	Part Allotment 297 Parish of Komakorau; shown as Section 72 on SO 474326 (part Computer Freehold Register SA24B/1084).

Dated at Wellington this 10th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2007/12509)

2015-In797

Land Set Apart for the Functioning Indirectly of a Road (Segregation Strip)— State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

Pursuant to section 52(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, Land Information New Zealand, declares that the land described in the Schedule to this notice be set apart for the functioning indirectly of a road (segregation strip) and remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

Schedule

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

Area m ²	Description
31	Part Allotment 296 Parish of Komakorau; shown as Section 63 on SO 474326 (part Computer Freehold Register SA26B/1254).
92	Part Allotment 296 Parish of Komakorau; shown as Section 65 on SO 474326 (part Computer Freehold Register SA26B/1254).
20	Part Allotment 296 Parish of Komakorau; shown as Section 108 on SO 474326 (part Computer Freehold Register SA26B/1254).
5	Part Allotment 296 Parish of Komakorau; shown as Section 128 on SO 474326 (part Computer Freehold Register SA26B/1254).
109	Part Allotment 297 Parish of Komakorau; shown as Section 71 on SO 474326 (part Computer Freehold Register SA24B/1084).

Dated at Wellington this 9th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2007/12509)

2015-In795

Land Declared Road, Road Stopped and Amalgamated—Ngaruawahia Section, Waikato Expressway, Waikato District

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

- a. Pursuant to section 114, declares the land in the First Schedule to be road and shall remain vested in the Crown;
- b. Pursuant to sections 116 and 117, declares the portions of road described in the Second Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register SA462/282, subject to Part IVA of the Conservation Act 1987, section 11 of the Crown Minerals Act 1991 and Mortgage 5242225.3;
- c. Pursuant to sections 116 and 117, declares the portions of road described in the Third Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register 580529, subject to Part IVA of the Conservation Act 1987, section 11 of the Crown Minerals Act 1991 and Mortgage B520149.4

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

South Auckland Land District—Waikato District

First Schedule

Land Declared Road

Area ha	Description
0.0076	Part Section 2 SO 334129; shown as Section 121 on SO 474326 (part Computer Interest Register 153702).
0.0160	Part Section 3 SO 450073; shown as Section 122 on SO 474326 (part Computer Interest Register 576011).

Second Schedule

Road Stopped and Amalgamated

Area ha	Description
0.3843	Section 105 SO 474326.
0.0076	Section 121 SO 474326.

Third Schedule

Road Stopped and Amalgamated

Area ha	Description
1.3100	Section 106 SO 474326.
0.0160	Section 122 SO 474326.

Dated at Wellington this 27th day of January 2015.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2009/13772)

2015-ln793

Land Set Apart for the Functioning Indirectly of a Road (Segregation Strip) and Road Stopped and Set Apart for the Functioning Indirectly of a Road (Segregation Strip)—State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

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

- a. Pursuant to section 52(1), declares the land in the First Schedule to this notice to be set apart for the functioning indirectly of a road (segregation strip) and to remain vested in the Crown; and
- b. Pursuant to section 116, declares the portion of road in the Second Schedule to this notice to be stopped and, pursuant to section 52(1), to be set apart for the functioning indirectly of a road (segregation strip) and to remain vested in the Crown

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

South Auckland Land District—Waikato District

First Schedule

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

Area
m²

Description

- 48 Part Lot 1 DPS 52023; shown as Section 11 on SO 474326 (part Computer Freehold Register SA51A/391) together with the right to convey water created by Transfer H680336.8 and subject to the right to drain sewage created by Transfer H691368.2.

Second Schedule

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

Area
m²

Description

- 108 Section 12 on SO 474326.

Dated at Wellington this 4th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2009/14509)

2015-ln769

Road to be Stopped and Set Apart for Use in Connection With a Road—State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

Pursuant to section 116 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 in the Schedule to this notice to be stopped and, pursuant to section 52(1), to be set apart for use in connection with a road and to remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

Schedule

Road to be Stopped and Set Apart for Use in Connection With a Road

Area
ha

Description

- 1.1705 Section 7 SO 474326.

Dated at Wellington this 4th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2009/14509)

2015-ln768

Land to be Declared Road—Otaihanga Road, Kapiti Coast

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

Wellington Land District—Kapiti Coast

Schedule

Land to be Declared Road and Vested

Area
m²

Description

Area
m²

Description

- 83 Part of Part Ngarara West A 59 Block (part Computer Freehold Register WN154/161); shown as Section 1 on SO 481620.

Dated at Wellington this 3rd day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2006/11176)

2015-ln746

Land Declared Road—State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

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

South Auckland Land District—Waikato District

Schedule

Land Declared Road

Area
m²

Description

- 1622 Part Lot 1 DPS 52023; shown as Section 5 on SO 474326 (part Computer Freehold Register SA51A/391).
- 552 Part Section 1 SO 50815; shown as Section 14 on SO 474326 (part Computer Freehold Register SA39B/700).
- 1770 Part Allotment 345 Komakorau Parish; shown as Section 15 on SO 474326 (part Computer Freehold Register SA39B/700).

Dated at Wellington this 4th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2009/14509)

2015-ln766

Road to be Stopped and Set Apart for Use in Connection With a Road—State Highway 1, Ngaruawahia Section, Waikato Expressway, Waikato District

Pursuant to section 116 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 in the Schedule to this notice to be stopped and, pursuant to section 52(1), to be set apart for use in connection with a road and to remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

Schedule

Road to be Stopped and Set Apart for Use in Connection With a Road

Area
ha

Description

- 1.3057 Section 6 SO 474326.

Dated at Wellington this 4th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2009/14509)

2015-In767

Revocation of the Reservation Over Part of a Reserve

Under the Reserves Act 1977, the Conservation Partnerships Manager, Waikato District, Department of Conservation, revokes the reservation over that part of the recreation reserve described in the Schedule with the effect that the land is now Crown land available for disposal under the Land Act 1948.

South Auckland Land District—South Waikato District**Schedule**

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

2.0166	Part Lot 3 DPS 26090 (Part Computer Freehold Register SA36C/358).
--------	---

Dated at Hamilton this 4th day of January 2015.

BRIGITTE MEIER.

(DOC PAD-03-04-02)

2015-In799

Revocation of the Reservation Over Part of a Reserve and Specifying the Manner of Disposal and How to Utilise Proceeds of Sale

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

South Auckland Land District—South Waikato District**Schedule**

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

0.7336	Lot 2 DPS 64289.
--------	------------------

Dated at Hamilton this 4th day of January 2015.

BRIGITTE MEIER.

(DOC PAD-03-04-02)

2015-In801

Notification of Application of Overlay Classification and Protection Principles—Lakes Rotoiti and Rotoroa, Nelson Lakes National Park - Ngāti Apa ki te Rā Tō

Pursuant to section 62(1)(a) of the Ngāti Apa ki te Rā Tō, Ngāti Kuia, and Rangitāne o Wairau Claims Settlement Act 2014 ("the Act"), the Minister of Conservation hereby notifies that the area described in the Schedule hereto has been declared to be subject to an overlay classification known as Lakes Rotoiti and Rotoroa, Nelson Lakes National Park by section 54 of the Act.

The provisions of the Act which relate to Lakes Rotoiti and Rotoroa, Nelson Lakes National Park overlay classification are sections 53–71.

Pursuant to section 62(1)(b) of the Act, the Minister hereby notifies that the following protection principles are directed at the Minister of Conservation avoiding harm to, or the diminishing of, the Ngāti Apa ki te Rā Tō values related to Lakes Rotoiti and Rotoroa, Nelson Lakes National Park:

- a. Protection of and respect for wāhi tapu, indigenous flora and fauna and the wider environment at Lakes Rotoiti and Rotoroa;
- b. recognition of the mana, kaitiakitanga and tikanga of Ngāti Apa at Lakes Rotoiti and Rotoroa;
- c. respect for Ngāti Apa tikanga at Lakes Rotoiti and Rotoroa;
- d. recognition and respect for Ngāti Apa's particular association with Lakes Rotoiti and Rotoroa;
- e. accurate portrayal of Ngāti Apa associations with Lakes Rotoiti and Rotoroa; and
- f. recognition of Ngāti Apa's significant spiritual and physical relationship with Lakes Rotoiti and Rotoroa.

Nelson Land District—Tasman District

Schedule

Description

Lake Rotoiti and Lake Rotoroa, Nelson Lakes National Park on plan OTS-099-31.

Dated at Wellington this 21st day of January 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-35 CNSS-1)

2015-ln727

**Notification of Application of Overlay Classification and Protection Principles—
Lakes Rotoiti and Rotoroa, Nelson Lakes National Park - Rangitāne o Wairau**

Pursuant to section 62(1)(a) of the Ngāti Apa ki te Rā Tō, Ngāti Kuia, and Rangitāne o Wairau Claims Settlement Act 2014 ("the Act"), the Minister of Conservation hereby notifies that the area described in the Schedule hereto has been declared to be subject to an overlay classification known as Lakes Rotoiti and Rotoroa, Nelson Lakes National Park by section 54 of the Act.

The provisions of the Act which relate to Lakes Rotoiti and Rotoroa, Nelson Lakes National Park overlay classification are sections 53-71.

Pursuant to section 62(1)(b) of the Act, the Minister hereby notifies that the following protection principles are directed at the Minister of Conservation avoiding harm to, or the diminishing of, the Rangitāne o Wairau values related to Lakes Rotoiti and Rotoroa, Nelson Lakes National Park:

- a. Protection of and respect for wāhi tapu, indigenous flora and fauna and the wider environment at Lakes Rotoiti and Rotoroa;
- b. recognition of the mana, kaitiakitanga and tikanga of Rangitāne at Lakes Rotoiti and Rotoroa;
- c. respect for Rangitāne tikanga at Lakes Rotoiti and Rotoroa;
- d. recognition and respect for Rangitāne's particular association with Lakes Rotoiti and Rotoroa;
- e. accurate portrayal of Rangitāne associations with Lakes Rotoiti and Rotoroa; and
- f. recognition of Rangitāne's significant spiritual and physical relationship with Lakes Rotoiti and Rotoroa.

Nelson Land District—Tasman District

Schedule

Description

Lake Rotoiti and Lake Rotoroa, Nelson Lakes National Park on plan OTS-099-31.

Dated at Wellington this 21st day of January 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-36 CNSS-1)

2015-ln728

**Notification of Application of Overlay Classification and Protection Principles—
Heaphy Track (Northern Portion)**

Pursuant to section 62(1)(a) of the Ngāti Apa ki te Rā Tō, Ngāti Kuia, and Rangitāne o Wairau Claims Settlement Act 2014 (“the Act”), the Minister of Conservation hereby notifies that the area described in the Schedule hereto has been declared to be subject to an overlay classification known as Heaphy Track (northern portion) by section 54 of the Act.

The provisions of the Act which relate to Heaphy Track (northern portion) overlay classification are sections 53–71.

Pursuant to section 62(1)(b) of the Act, the Minister hereby notifies that the following protection principles are directed at the Minister of Conservation avoiding harm to, or the diminishing of, the Ngāti Apa ki te Rā Tō values related to Heaphy Track (northern portion):

- a. Protection of wāhi tapu, indigenous flora and fauna and the wider environment of the Heaphy Track;
- b. recognition of the distinct Ngāti Apa mana, kaitiakitanga and tikanga within the Heaphy Track;
- c. respect for the distinct Ngāti Apa tikanga and kaitiakitanga within the Heaphy Track;
- d. encouragement of recognition and respect for Ngāti Apa’s particular association with the Heaphy Track;
- e. accurate portrayal of the separate and distinct association and kaitiakitanga relationship of Ngāti Apa with the Heaphy Track; and
- f. respect for and recognition of the distinct relationship of Ngāti Apa with the wāhi tapu and wāhi whakahirahira.

Nelson Land District—Buller District/Tasman District

Schedule

Description

Heaphy Track (northern portion) on plan OTS-099-67.

Dated at Wellington this 21st day of January 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-35 CNSS-1)

2015-In726

**Notification of Application of Overlay Classification and Protection Principles—
Alpine Tarns, Nelson Lakes National Park**

Pursuant to section 62(1)(a) of the Ngāti Apa ki te Rā Tō, Ngāti Kuia, and Rangitāne o Wairau Claims Settlement Act 2014 (“the Act”), the Minister of Conservation hereby notifies that the area described in the Schedule hereto has been declared to be subject to an overlay classification known as Alpine Tarns, Nelson Lakes National Park by section 54 of the Act.

The provisions of the Act which relate to Alpine Tarns, Nelson Lakes National Park overlay classification are sections 53–71.

Pursuant to section 62(1)(b) of the Act, the Minister hereby notifies that the following protection principles are directed at the Minister of Conservation avoiding harm to, or the diminishing of, the Ngāti Apa ki te Rā Tō values related to Alpine Tarns, Nelson Lakes National Park:

- a. Respect for their wāhi tapu nature and for the wider environment of the Alpine Tarns;
- b. accurate portrayal of the association of Ngāti Apa with the Alpine Tarns; and
- c. encouragement of recognition and respect for Ngāti Apa’s particular association with the Alpine Tarns.

Nelson Land District—Tasman District

Schedule

Description

Rotomairewhenua / Blue Lake, Rotopōhueroa / Lake Constance, Rotomaninitua / Lake Angelus, Paratītahi Tarns, and Paraumu Tarn, known as Alpine Tarns, Nelson Lakes National Park on plan OTS-099-28 and marked “A”, “B”, “C”, “D”, “E” and “F” on SO 432660.

Dated at Wellington this 21st day of January 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-35 CNSS-1)

2015-In 729

Notice of Intention to Take an Easement—State Highway 1 Wellington Northern Corridor (Transmission Gully), Porirua City

Notice is hereby given that the Minister for Land Information proposes to take, under the Public Works Act 1981, the easement described in the Schedule to this notice (“the easement”).

The easement is required for construction of the State Highway 1 Wellington Northern Corridor (Transmission Gully) (“the project”).

More particularly, the easement is required for the functioning indirectly of a road (right of way) to allow for permanent access to land previously acquired by the Crown.

The Project is required to cater for increasing traffic volumes and to improve the safety and efficiency of State Highway 1 and the local road network.

The owners of the land over which the easement is to be granted and those persons with a registered interest in the land have been served with notice of the Minister for Land Information’s intention to take the easement, and advised of their right to object.

Any other person having the right to object may send a written objection to the Registrar, Environment Court, 5th Floor, District Court Building, 49 Ballance Street, Wellington 6011, or by post to DX SX11154, Wellington, within 20 working days after the date of publication of this notice.

If any objection is made in accordance with this notice, a public hearing will be held with the right of the objector to appear and be heard personally unless the objector otherwise requires and each objector will be informed of the time and place of the hearing.

Any person requiring further information in respect of this advice should contact Chris McCashin, The Property Group Limited, Level 10, Technology One House, 86–96 Victoria Street, Wellington 6011. *Postal Address:* PO Box 2874, Wellington 6140. Telephone: (04) 472 5852.

Wellington Land District—Porirua City

Schedule

A right of way easement in gross over that part of Lot 2 DP 71399 (part Computer Freehold Register WN41D/399); marked “C”, “E”, “G”, “H” and “I” on SO 480180 and containing the rights and powers set out in the Fourth Schedule to the Land Transfer Regulations 2002.

The land is located at 1122 Paekakariki Hill Road, Pauatahanui.

Dated at Cambridge this 2nd day of February 2015.

Hon LOUISE UPSTON, Minister for Land Information.

2015-In 782

Land Declared Road—State Highway 73, Race Course Hill, Darfield, Selwyn District

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, declares that, an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road which, pursuant to section 88(2) of the Government Roding Powers Act 1981, 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—Selwyn District

Schedule

Area ha	Description
0.4062	Section 1 SO 456774 (part <i>New Zealand Gazette</i> , 26 April 1888, No. 26, page 485, registered as Proclamation 530986 as amended by <i>New Zealand Gazette</i> , 17 December 1970, No. 82, page 2461).

Dated at Wellington this 4th day of February 2015.

J. COOPER, for the Minister for Land Information.

(LINZ CPC/2011/15812)

2015-ln691

Land Declared No Longer Required for Education Purposes

Pursuant to section 70A of the Education Act 1989, and pursuant to an authority delegated to me, I, Jerome Sheppard, Group Manager Service Delivery, Ministry of Education, Wellington, hereby give the following notice.

Notice

1. The land described in the Schedule to this notice is no longer required for education purposes.
2. This notice shall come into force on 12 February 2015.

Schedule

Area ha	Description
0.3409	Part Section 3 Block XVI Maungaharuru Survey District (all Gazette Notice 181652 (<i>New Zealand Gazette</i> , 12 September 1963, No. 55, page 1426), Hawke's Bay Land District.
0.0850 (subject to survey)	Part Lot 3 DP 20514 (Part Computer Freehold Register 330278) Canterbury Land District.
0.1350 (subject to survey)	Part Section 2 Ngarara Settlement SO 31679, held in Gazette Notice 330499.1 (<i>New Zealand Gazette</i> , 24 May 1979, No. 43, page 1600) Wellington Land District.

Dated at Wellington this 9th day of February 2015.

J. SHEPPARD, Group Manager Service Delivery, Ministry of Education.

2015-ln712

Notice of Intention to Take Land and an Easement—State Highway 1 Wellington Northern Corridor (Transmission Gully), Porirua City

Notice is hereby given that the Minister for Land Information proposes to take, under the Public Works Act 1981, the land described in the First Schedule to this notice ("land") and the easement described in the Second Schedule to this notice ("easement").

The land and the easement are required for construction of the State Highway 1 Wellington Northern Corridor (Transmission Gully) ("project").

More particularly, the land is required for motorway purposes and the easement is required for the functioning indirectly of a road (right of way) to allow for permanent access to the land and other land owned by Her Majesty The Queen for the project.

The project is required to cater for increasing traffic volumes and to improve the safety and efficiency of State Highway 1 and the local road network.

The owners of the land and those persons with a registered interest in the land have been served with notice of the Minister for Land Information's intention to take the land and the easement, and advised of their right to object.

Any other person having the right to object may send a written objection to the Registrar, Environment Court, 5th Floor, District Court Building, 49 Ballance Street, Wellington 6011, or by post to DX SX11154, Wellington, within 20 working days after the date of publication of this notice.

If any objection is made in accordance with this notice, a public hearing will be held with the right of the objector to appear and be heard personally unless the objector otherwise requires, and each objector will be informed of the time and place of the hearing.

Any person requiring further information in respect of this advice should contact Chris McCashin, The Property Group Limited, Level 10, Technology One House, 86-96 Victoria Street, Wellington 6011. *Postal Address:* PO Box

2874, Wellington 6140. Telephone: (04) 472 5852.

Wellington Land District—Porirua City

First Schedule

Area ha	Description
11.4178	Part Section 42 Horokiwi Valley District (part Computer Freehold Register WN17B/1054); shown as Section 4 on SO 480180.

Second Schedule

A right of way easement in gross over that part of Section 42 Horokiwi Valley District (part Computer Freehold Register WN17B/1054); marked "R", "S", "T", "U" and "V" on SO 480180 and containing the rights and powers set out in the Fourth Schedule to the Land Transfer Regulations 2002.

The land is located at 1038 Paekakariki Hill Road, Pauatahanui.

Dated at Cambridge this 2nd day of February 2015.

Hon LOUISE UPSTON, Minister for Land Information.

2015-ln784
