


# New Zealand Gazette

---

**WELLINGTON: THURSDAY, 26 FEBRUARY 2015 — No. 18**

---

## CONTENTS

### COMMERCIAL NOTICES

Applications for Winding up/Liquidations	4
Appointment/Release of Liquidators	17
Appointment/Release of Receivers & Managers	30
Bankruptcies	32
Cessation of Business in New Zealand	34
Charitable Trusts	36
General Notices	36
Incorporated Societies	37
Other	39
Removals	43

### GOVERNMENT NOTICES

Authorities/Other Agencies of State	51
Delegated Legislation	53
Departmental	54
General Section	77
Land Notices	89


## 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](mailto: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/](http://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/](http://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](http://www.gazette.govt.nz)

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

### Copyright

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

## COMMERCIAL NOTICES

---

### Applications for Winding up/Liquidations

---

#### Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 24 November 2014, an application for putting **ELM TRUSTEES LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-465. The application is to be heard by the High Court at Hamilton on 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 **Nubiotics Limited** (in receivership and in liquidation), 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 16th day of February 2015.

2015-aw976

---

#### Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 15 January 2015, an application for putting **P R E CONTRACTING LIMITED** (in receivership) into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-39. The application is to be heard by the High Court at Auckland on Friday 6 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, 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 16th day of February 2015.

2015-aw982

---

#### Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 January 2015, an application for putting **THE GOOD KIWI CO LIMITED** (in receivership) into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-76. The application is to be heard by the High Court at Auckland on Friday 6 March 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 16th day of February 2015.

2015-aw983

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 11 December 2014, an application for putting **D & K STRATFORD LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2014-488-208. The application is to be heard by the High Court at Whangarei on 9 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 at the offices of Marsden Woods Inskip & Smith, Barristers and Solicitors, PO Box 146, Whangarei 0140. Telephone: (09) 438 4239. Facsimile: (09) 438 4196. The plaintiff's solicitor is Michael B. Smith, whose address is as noted above.

Dated this 26th day of February 2015.

2015-aw986

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 13 January 2015, an application for putting **WOODS AUTO & GLASS SERVICES LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2015-488-4. The application is to be heard by the High Court at Whangarei on 9 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 at the offices of Marsden Woods Inskip & Smith, Barristers and Solicitors, PO Box 146, Whangarei 0140. Telephone: (09) 438 4239. Facsimile: (09) 438 4196. The plaintiff's solicitor is Michael B. Smith, whose address is as noted above.

Dated this 26th day of February 2015.

2015-aw987

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 19 January 2015, an application for putting **SANDSVILLE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-64. The application is to be heard by the High Court at Auckland on Friday 6 March 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 17th day of February 2015.

2015-aw996

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 19 January 2015, an application for putting **THE FINANCE HOUSE (2001) LIMITED** (in receivership) into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-59. The application is to be heard by the High Court at Auckland on Friday 6 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, 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 17th day of February 2015.

2015-aw997

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 3 December 2014, an application for putting **HANSEN BROWN & ARMSTRONG LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2014-488-201. The application is to be heard by the High Court at Whangarei on 9 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 **Spencer Gordon Clark**, whose address for service is at the offices of Gaze Burt, Lawyers, 1 Nelson Street, Auckland 1062. *Postal Address:* PO Box 91345, Victoria Street West, Auckland 1142. The plaintiff's solicitor is Simon Erick Greening, whose address is as noted above.

Dated this 17th day of February 2015.

2015-aw1009

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 15 January 2015, an application for putting **CHA-DEAS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-42. The application is to be heard by the High Court at Auckland on Friday 6 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, 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 17th day of February 2015.

2015-aw1013

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 15 January 2015, an application for putting **INGENIUS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-44. The application is to be heard by the High Court at Auckland on Friday 6 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, 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 17th day of February 2015.

2015-aw1014

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 19 January 2015, an application for putting **GRW INTERIOR SYSTEMS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-63. The application is to be heard by the High Court at Auckland on Friday 6 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, 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 17th day of February 2015.

2015-aw1015

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 19 January 2015, an application for putting **PROCOM BUSINESS SYSTEMS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-62. The application is to be heard by the High Court at Auckland on Friday 6 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, 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 17th day of February 2015.

2015-aw1016

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 23 January 2015, an application for putting **TRIANGLE DOT LIMITED** into liquidation was filed in the High Court at Dunedin. Its reference number is CIV-2015-412-8. The application is to be heard by the High Court at Dunedin on Tuesday 31 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 17th day of February 2015.

2015-aw1020

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 19 January 2015, an application for putting **MULTISTOP LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-79. The application is to be heard by the High Court at Auckland on 6 March 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 **Accident Compensation Corporation**, whose address for service is DLA Phillips Fox, 205 Queen Street, Auckland Central, Auckland 1010. The plaintiff's solicitor is Marie Evans, whose address is as noted above.

Dated this 20th day of February 2015.

2015-aw1024

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 23 January 2015, an application for putting **NEW ZEALAND HOME LOANS (BUCKLANDS BEACH) LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-103. The application is to be heard by the High Court at Auckland on Friday 6 March 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 18th day of February 2015.

2015-aw1026

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 2 February 2015, an application for putting **AQUAMARINE PROJECTS (RUSSIA) LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-156. The application is to be heard by the High Court at Auckland on 13 March 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 **Aurecon New Zealand 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 26th day of February 2015.

2015-aw1029

---

## Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 20 January 2015, an application for putting **SILVERFERN BACKPACKERS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-83. The application is to be heard by the High Court at Auckland on 6 March 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 **Dean Wright**, whose address for service is at the offices of Smith and Partners, Barristers and Solicitors, 293 Lincoln Road, Henderson, Auckland. *Postal Address:* PO Box 104065, Lincoln North, Auckland 0654. The plaintiff's solicitor is Robert William Akroyd (robert.akroyd@smithpartners.co.nz), whose address is noted above.

Dated this 26th day of February 2015.

2015-aw1062

---

## Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 9 February 2015, an application for putting **HIGHFIELD PARK LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2015-409-50. The application is to be heard by the High Court at Christchurch on Wednesday 25 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 **Tonkin & Taylor Limited**, whose address for service is at the offices of Anderson Lloyd, Solicitors, Level 3, Anderson Lloyd House, 70 Gloucester Street (PO Box 13831), Christchurch. The plaintiff's solicitor is S. D. Munro, whose address is as noted above.

Dated this 26th day of February 2015.

2015-aw1066

---

## Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 23 January 2015, an application for putting **NAMASTE AKG LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-104. The application is to be heard by the High Court at Auckland on Friday 6 March 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 20th day of February 2015.

2015-aw1079

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 12 December 2014, an application for putting **HOTEO FARMS 2001 LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2014-488-205. The application is to be heard by the High Court at Whangarei on Monday 9 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 **Official Assignee** (in bankruptcy of the property of **Walter Francis Thompson**), whose address for service is at the offices of Meredith Connell, Level 17, Forsyth Barr Tower, 55-65 Shortland Street (PO Box 2213 or DX CP24063), Auckland. The plaintiff's solicitor is G. A. D. Neil, whose address is as noted above.

Dated this 20th day of February 2015.

2015-aw1084

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 15 January 2015, an application for putting **MASSAM TRANSPORT LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-55. The application is to be heard by the High Court at Auckland on 13 March 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 **Yashika Transport Limited**, whose address for service is at the offices of Fortune Manning, Barristers & Solicitors, Level 12, Chorus House, 66 Wyndham Street, Auckland 1010. *Postal Address:* PO Box 4139, Shortland Street, Auckland 1140. Telephone: (09) 915 2401. The plaintiff's solicitor is S. S. Khan, whose address is as noted above.

Dated this 20th day of February 2015.

2015-aw1085

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 7 January 2015, an application for putting **MONTRICO DEVELOPMENTS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-37. The application is to be heard by the High Court at Auckland on Friday 6 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 **Body Corporate 318074** (a body corporate constituted pursuant to the Unit Titles Act 1972 (and now the Unit Titles Act 2010)), whose address for service is Grove Darlow & Partners, Level 9, Rabobank Tower, 2 Commerce Street, Auckland. The plaintiff's solicitor is T. J. G. Allan, whose address is as noted above.

Dated this 26th day of February 2015.

2015-aw1086

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 22 January 2015, an application for putting **PONSONBY DVD LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-92. The application is to be heard by the High Court at Auckland on Friday 6 March 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 **Ponsonby 100 Limited**, whose address for service is at the offices of Thomson Wilson, Solicitors, 125 Bank Street (PO Box 1042), Whangarei. The plaintiff's solicitor is P. J. Magee, whose address is as noted above.

Dated this 20th day of February 2015.

2015-aw1088

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

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

Dated this 26th day of February 2015.

2015-aw1089

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 12 January 2015, an application for putting **KANUKA ENGINEERED WOOD PRODUCTS LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2015-441-2. The application is to be heard by the High Court at Napier on 12 March 2015 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1239. Facsimile: (04) 890 0009. The plaintiff's solicitor is Kathryn Elizabeth Saint, whose address is as noted above.

Dated this 26th day of February 2015.

2015-aw1090

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 27 November 2014, an application for putting **L P JOYCE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2014-404-3136. The application is to be heard by the High Court at Auckland on Friday 6 March 2015 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is at the offices of Meredith Connell, Level 17, Forsyth Barr Tower, 55-65 Shortland Street (PO Box 2213 or DX CP24063), Auckland (*Enquiries to*: R. Harvey on telephone (09) 336 7556). The plaintiff's solicitor is N. H. Malarao, whose address is as noted above.

Dated this 20th day of February 2015.

2015-aw1096

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 5 February 2015, an application for putting **DMV MEDIA LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2015-485-86. The application is to be heard by the High Court at Wellington on 17 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 **FAIRFAX NEW ZEALAND LIMITED**, whose address for service is at the offices of Cavell Leitch, Solicitors, 6 Hazeldean Road, Christchurch 8024. *Postal Address:* PO Box 799, Christchurch 8140. Telephone: (03) 379 9940. Facsimile: (03) 379 2408. The plaintiff's solicitor is Kirsten Marie McMullen, whose address is as noted above.

Dated this 26th day of February 2015.

2015-aw1108

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 2 February 2015, an application for putting **EVER WIN TRADING LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-171. The application is to be heard by the High Court at Auckland on 18 March 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 **FAIRFAX NEW ZEALAND LIMITED**, whose address for service is at the offices of Cavell Leitch, Solicitors, 6 Hazeldean Road, Christchurch 8024. *Postal Address:* PO Box 799, Christchurch 8140. Telephone: (03) 379 9940. Facsimile: (03) 379 2408. The plaintiff's solicitor is Kirsten Marie McMullen, whose address is as noted above.

Dated this 26th day of February 2015.

2015-aw1113

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 28 January 2015, an application for putting **ZINGA LIMITED** into liquidation was filed in the High Court at Masterton. Its reference number is CIV-2015-435-5. The application is to be heard by the High Court at Masterton on 17 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 **Textilia Limited**, whose address for service is at the offices of Hesketh Henry, Level 14, PwC Tower, 188 Quay Street, Auckland. The plaintiff's solicitor is Alan Sherlock, whose address is as noted above.

Dated this 26th day of February 2015.

2015-aw1116

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 27 January 2015, an application for putting **HOSKING HAULAGE LIMITED** into liquidation was filed in the High Court at Rotorua. Its reference number is CIV-2015-463-6. The application is to be heard by the High Court at Rotorua on Tuesday 10 March 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, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0654. Facsimile: (07) 959 7614 (*Enquiries to*: M. L. Pou on telephone (09) 986 6179). The plaintiff's solicitor is D. J. Phillips, whose address is as noted above.

Dated this 23rd day of February 2015.

2015-aw1150

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 22 December 2014, an application for putting **POTTER CIVIL ENGINEERING CONTRACTORS LIMITED** (formerly **POTTER CONTRACTING WAIKATO LIMITED**) into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-498. 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 23rd day of February 2015.

2015-aw1151

---

### **Advertisement of Application for Putting Company into Liquidation**

This document notifies you that:

1. On 5 December 2014, an application for putting **WAIOTAHU BEACH LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-476. The application is to be heard by the High Court at Hamilton on Monday 16 March 2015 at 11.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file

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

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to*: A. Sahrawat on telephone (09) 984 2456). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 23rd day of February 2015.

2015-aw1152

---

## Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 December 2014, an application for putting **APPLE NEW ZEALAND LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2014-419-477. The application is to be heard by the High Court at Hamilton on Monday 16 March 2015 at 11.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to*: A. Sahrawat on telephone (07) 984 2456). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 23rd day of February 2015.

2015-aw1153

---

## Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 23 January 2015, an application for putting **INTERIOR FX CHRISTCHURCH LIMITED** into liquidation was filed in the High Court at Rotorua. Its reference number is CIV-2015-463-5. The application is to be heard by the High Court at Rotorua on Tuesday 10 March 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, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0654. Facsimile: (07) 959 7614 (*Enquiries to*: S. M. Martin on telephone (07) 959 0728). The plaintiff's solicitor is D. J. Phillips, whose address is as noted above.

Dated this 23rd day of February 2015.

2015-aw1154

---


## Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 21 January 2015, an application for putting **NAGRA ENTERPRISES LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2015-419-22. 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*: P. Van Blerk on telephone (09) 984 1343). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 23rd day of February 2015.

2015-aw1155

---

## Appointment/Release of Liquidators

---

### **ALFA DAIRY FARMING LIMITED** (in liquidation)

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

Malcolm Grant Hollis and Jeremy Michael Morley, chartered accountants, were appointed joint and several liquidators of ALFA DAIRY FARMING LIMITED (in liquidation) by the High Court at Greymouth, pursuant to section 241(2)(c) of the Companies Act 1993, on 16 February 2015 at 10.22am.

We fix 31 March 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 17th day of February 2015.

MALCOLM GRANT HOLLIS, Liquidator.

*Claims and Enquiries to*: ALFA DAIRY FARMING LIMITED (in liquidation), c/o PwC, Canterbury Technology Park, 5 Sir Gil Simpson Drive, Burnside, Christchurch 8053. *Postal Address*: PO Box 13244, Armagh, Christchurch 8141. Telephone: (03) 374 3021. Facsimile: (03) 374 3001 (*Attention*: Lisa Paton).

2015-al562

---

### **PRO STEEL PLACERS LIMITED** and **G W CRIDDLE LIMITED** (both in liquidation)

#### **Notice of Appointment of Liquidators**

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

*Company Nos.*: 2281416, 138271

Vivian Judith Fatupaito and Shaun Neil Adams, of KPMG, were appointed joint and several liquidators of the companies by the High Court at Auckland on the date and times below:

*17 February 2015*

**PRO STEEL PLACERS LIMITED** at 11.02am.

**G W CRIDDLE LIMITED** at 11.16am.

#### **Notice to Creditors to Claim**

*Pursuant to Liquidation Regulation 12 of the Companies Act 1993*

The liquidators fix 17 April 2015 as the day on or before which the creditors of the companies are to make their claims and to establish any priority.

Dated this 18th day of February 2015.

VIVIAN JUDITH FATUPAITO, Liquidator.

*Please Direct Enquiries During Normal Business Hours to:* Anjanica Patel, KPMG, 18 Viaduct Harbour Avenue, Auckland 1010. *Postal Address:* PO Box 1584, Shortland Street, Auckland 1140. Telephone: (09) 364 0916. Email: [Insolvency@kpmg.co.nz](mailto:Insolvency@kpmg.co.nz)

2015-al700

---

## **BENNY STEVENSON BUILDING LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators**

Take notice that BENNY STEVENSON BUILDING LIMITED (in liquidation) resolved, pursuant to section 241(2)(a) of the Companies Act 1993, on 10 February 2015 to be put into liquidation.

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

The liquidation commenced on 10 February 2015 at 5.00pm.

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

2015-al970

---

## **THE PAEPAE SOUNDSYSTEM LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators**

Take notice that THE PAEPAE SOUNDSYSTEM LIMITED (in liquidation) was ordered by the High Court at Wellington, pursuant to section 241(2)(c) of the Companies Act 1993, on 3 February 2015 to be put into liquidation.

Keith Vincent Harris and Wayne John Deuchrass were appointed liquidators jointly and severally.

The liquidation commenced on 3 February 2015 at 10.54am.

Creditors may make enquiries to the liquidators whose address is c/o Insolvency Management (Auckland) Limited, Level 9, West Plaza, 1-3 Albert Street (PO Box 2137), Auckland.

2015-al971

---

## **ANCLRO PROPERTY MANAGEMENT COMPANY LIMITED, COOL RUNNINGS (CHCH) LIMITED and 8 BROADBENT STREET LIMITED (all in liquidation)**

### **Notice of Appointment of Liquidators**

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

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

*12 February 2015*

**ANCLRO PROPERTY MANAGEMENT COMPANY LIMITED** (in liquidation) at 10.34am.

**COOL RUNNINGS (CHCH) LIMITED** (in liquidation) at 10.35am.

**8 BROADBENT STREET LIMITED** (in liquidation) at 11.12am.

### **Notice to Creditors to Lodge Claims**

The liquidators have fixed 19 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 liquidations may be made to Sylvia Xu at Deloitte, Level 18, Deloitte Centre, 80 Queen Street, Auckland 1010. Telephone: (09) 303 0700. Facsimile: (09) 303 0701.

VIVIEN JUDITH MADSEN-RIES, Liquidator.

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

2015-al974

---

## **CREATING EXCELLENCE LIMITED (in liquidation)**

### **Notice of Appointment of Liquidator**

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

Henry David Levin, insolvency specialist, was appointed liquidator of the company by the High Court at Christchurch on the date and time below:

*12 February 2015*

**CREATING EXCELLENCE LIMITED** (in liquidation) at 10.40am.

### **Notice to Creditors to Lodge Claims**

The liquidator has fixed 19 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 Charlie Graham at Deloitte, Level 18, Deloitte Centre, 80 Queen Street, Auckland 1010. Telephone: (09) 303 0700. Facsimile: (09) 303 0701.

HENRY DAVID LEVIN, Liquidator.

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

2015-al975

---

## **MAIN SOUTH INVESTMENTS LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators**

Subsequent to the directors of the company filing a resolution at the Companies Office, pursuant to section 243(8) of the Companies Act 1993 ("the Act"), stating that on appointment of a liquidator the company would be able to pay its debts, Malcolm Grant Hollis and Maurice George Noone, both of Christchurch, were appointed as joint and several liquidators of the company, by special resolution of the shareholders on 12 February 2015 at 10.15am, the date and time the liquidation commenced.

### **Notice to Creditors to Claim**

Notice is given that as liquidators of the company, we fix 26 March 2015 as the day on or before which the creditors of the company are to make their claims, and to establish any priority their claims may have under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are claimed or, as the case may be, from objecting to the distribution.

Dated this 12th day of February 2015.

MALCOLM HOLLIS, Liquidator.

*Creditors and the Shareholders May Direct Enquiries to:* Lisa Paton, c/o PwC, PO Box 13244, Armagh, Christchurch 8141. Telephone: (03) 374 3021. Facsimile: (03) 374 3001.

*Note:* The liquidation is a result of the restructuring of the affairs of the shareholders.

2015-al979

---

## **LAW COURTS HOTEL LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators and**

**Notice to Creditors to Claim**

Malcolm Grant Hollis and Jeremy Michael Morley, chartered accountants, were appointed joint and several liquidators of LAW COURTS HOTEL LIMITED (in liquidation) by the High Court at Christchurch, pursuant to section 241(2)(c) of the Companies Act 1993, on 12 February 2015 at 10.26am.

We fix 31 March 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 16th day of February 2015.

MALCOLM GRANT HOLLIS, Liquidator.

*Claims and Enquiries to:* LAW COURTS HOTEL LIMITED (in liquidation), c/o PwC, Westpac Building, 106 George Street (PO Box 5848), Dunedin. Telephone: (03) 470 3600. Facsimile: (03) 470 3601 (*Attention:* Sam Gowing).

2015-al980

---

**LA CASA CAFFE LIMITED (in liquidation)**

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

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company, pursuant to a special resolution of the shareholder under section 241(2)(a) of the Companies Act 1993, on 16 February 2015 at 7.00am.

The liquidators of the company fix 20 March 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 16th day of February 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al981

---

**FEDERATED PROPERTY INVESTORS LIMITED (in liquidation)**

**Notice of Appointment of Liquidator**

*Pursuant to the Companies Act 1993*

*Company No.: 339874*

Notice is hereby given that the liquidation of FEDERATED PROPERTY INVESTORS LIMITED (in liquidation) commenced on 16 February 2015 at 8.57am, when the members appointed Murray G. Allott, chartered accountant of Christchurch, as liquidator, in accordance with section 241(2)(a) of the Companies Act 1993, by the passing of a special resolution at a meeting of shareholders convened for that purpose.

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

**Notice of Meeting of Creditors**

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

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

MURRAY G. ALLOTT, Liquidator.

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

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

*Also Note:* The company being liquidated has been certified by the directors as being a solvent company.

2015-a1992

---

## **HERITAGE TRUST LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators**

The above-named company was placed into liquidation by special resolution of the shareholders on 14 February 2015 at 2.30pm.

Gareth Russel Hoole and Wade Steven Glass, chartered accountants, were appointed joint and several liquidators pursuant to section 241(2)(a) of the Companies Act 1993.

### **Notice to Creditors to Prove Debts or Claims**

Notice is given that the liquidators fix 16 March 2015 as the day on or before which creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 17th day of February 2015.

GARETH RUSSEL HOOLE and WADE STEVEN GLASS, Liquidators.

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

2015-a11017

---

## **BILL GRACE LIMITED (in liquidation)**

### **Notice of Appointment of Liquidator**

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

On 16 February 2015 at 11.52am, pursuant to section 241 of the Companies Act 1993, it was resolved by special resolution of the shareholders that BILL GRACE LIMITED be liquidated and that Christopher Robert Ross Horton be appointed liquidator.

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

### **Notice to Creditors to Prove Debts or Claims**

Notice is given that the liquidator fixes 23 March 2015 as the day on or before which the creditors of the company are to make their claims and establish any priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

C. R. R. HORTON, Liquidator.

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

*Note:* This is a solvent liquidation, reflecting the shareholders' desire to finalise the company's affairs as it has ceased to trade.

2015-a11018

---

## **PROJECT COMPLETION SERVICES LIMITED (in liquidation)**

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

Jeremy Morley and John Fisk, chartered accountants of Wellington, were appointed joint and several liquidators of PROJECT COMPLETION SERVICES LIMITED (in liquidation) by the High Court at Wellington, pursuant to section 241(2)(c) of the Companies Act 1993, on 17 February 2015 at 10.59am.

We fix Friday 20 March 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 17th day of February 2015.

JEREMY MORLEY, Liquidator.

*Claims and Enquiries to:* PROJECT COMPLETION SERVICES LIMITED (in liquidation), c/o PwC, 113-119 The Terrace (PO Box 243), Wellington. Telephone: (04) 462 7000. Facsimile: (04) 462 7492 (*Attention:* Michael Dickson).

2015-al1027

---

## **CLEANNZ CLEANING LIMITED (in liquidation)**

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

Jeremy Morley and John Fisk, chartered accountants of Wellington, were appointed joint and several liquidators of CLEANNZ CLEANING LIMITED (in liquidation) by the High Court at Wellington, pursuant to section 241(2)(c) of the Companies Act 1993, on 17 February 2015 at 11.08am.

We fix 20 March 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 17th day of February 2015.

JEREMY MORLEY, Liquidator.

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

2015-al1028

---

## **NELSON KITCHEN APPLIANCES LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators**

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

*Company No.:* 1922949

We, Andrew John Hawkes and Vivian Judith Fatupaito, of KPMG, were appointed joint and several liquidators of the above-named company by the High Court at Christchurch on 12 February 2015 at 10.24am.

### **Notice to Creditors to Claim**

*Pursuant to Liquidation Regulation 12 of the Companies Act 1993*

The liquidators fix 17 April 2015 as the day on or before which the creditors of the company are to make their claims and to establish any priority.

Dated this 18th day of February 2015.

ANDREW JOHN HAWKES, Joint and Several Liquidator.

*Please Direct Enquiries During Normal Business Hours to:* Jo Hosking, c/o KPMG, Level 3, 62 Worcester Boulevard, Christchurch. *Postal Address:* PO Box 1739, Christchurch 8140. Telephone: (03) 371 4862. Email: [insolvency@kpmg.co.nz](mailto:insolvency@kpmg.co.nz)

2015-al1033

---

## **LASHNZ LIMITED, PRESTIGE ENTERPRISES NZ LIMITED, FINLAY ENTERPRISES LIMITED and AQUA SPEK LIMITED (all in liquidation)**

### **Notice of Appointment of Liquidators**

Malcolm Grant Hollis and David Murray Blanchett, chartered accountants, were appointed joint and several liquidators of the companies by the High Court at Hamilton, pursuant to section 241(2)(c) of the Companies Act 1993, on the date and times below:

*16 February 2015*

**LASHNZ LIMITED** (in liquidation) at 12.01pm.

**PRESTIGE ENTERPRISES NZ LIMITED** (in liquidation) at 12.04pm.

**FINLAY ENTERPRISES LIMITED** (in liquidation) at 12.18pm.

**AQUA SPEK LIMITED** (in liquidation) at 12.20pm.

**Notice to Creditors to Claim**

We fix 23 March 2015 as the day by which the creditors of the companies are to make their claims and to establish any priority.

Dated this 18th day of February 2015.

MALCOLM GRANT HOLLIS, Liquidator.

*Claims and Enquiries to:* The Liquidators, c/o PwC, 54 Gill Street (PO Box 144), New Plymouth. Telephone: (06) 757 5477. Facsimile: (06) 757 9497.

2015-al1039

---

**EFFECTIVE ENGINEERING LIMITED, IMPORTS DIRECT LIMITED** (trading as **IDL The Source**) and **WHITE ROSE DINING 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 Vlasic, certified practising accountant, jointly and severally as liquidators of the companies on the dates and times below:

*13 February 2015*

**EFFECTIVE ENGINEERING LIMITED** (in liquidation) at 10.30am.

*17 February 2015*

**IMPORTS DIRECT LIMITED** (in liquidation) at 9.00am.

*18 February 2015*

**WHITE ROSE DINING LIMITED** (in liquidation) at 9.00am.

**Notice to Creditors to Claim**

We fix Friday 10 April 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 18th 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@rodgersreidy.co.nz).

2015-al1041

---

**PEGASUS TOWN LIMITED** (in liquidation)

**Notice of Appointment of Liquidators**

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

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

The liquidation commenced on 12 February 2015 at 3.00pm.

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

2015-al1044

---

**STIRLING NZ AGENCIES LIMITED** (in liquidation)

**Notice of Appointment of Liquidators and**

**Notice to Creditors to Claim**

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company, pursuant to a special resolution of shareholders under section 241(2)(a) of the Companies Act 1993, on 17 February 2015 at 9.30am.

The liquidators of the company fix 20 March 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 18th day of February 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al1048

---

**QUALITY DOORS & MOULDINGS LIMITED (in liquidation)**

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

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

Iain Bruce Shephard and Christine Margaret Dunphy were appointed jointly and severally as liquidators of the above-named company, pursuant to a special resolution of shareholders under section 241(2)(a) of the Companies Act 1993, on 16 February 2015 at 3.22pm.

The liquidators of the company fix 20 March 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 18th day of February 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al1049

---

**TRACTOR PARTS (1996) LIMITED (in liquidation)**

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

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company by order of the High Court at Hamilton, pursuant to section 241(2)(c) of the Companies Act 1993, on 16 February 2015 at 12.07pm.

The liquidators of the company fix 20 March 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 18th day of February 2015.

IAIN SHEPHARD, Liquidator.

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


2015-al1050

---

## **SIMS PRINT FINISHING LIMITED (in liquidation)**

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

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

Iain Bruce Shephard and Heath Leslie Gair were appointed jointly and severally as liquidators of the above-named company, pursuant to a special resolution of shareholders under section 241(2)(a) of the Companies Act 1993, on 16 February 2015 at 3.00pm.

The liquidators of the company fix 20 March 2015 as the day on or before which the creditors of the company are to make their claims, if not previously submitted, and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made or, as the case may be, from objecting to the distribution.

Dated at Wellington this 18th day of February 2015.

IAIN SHEPHARD, Liquidator.

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

2015-al1051

---

## **BAYS LANDSCAPE GARDENING LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators**

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

On 19 February 2015 at 2.31pm, 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 Lloyd James Hayward, insolvency practitioners, be appointed as liquidators.

### **Notice to Creditors to Claim**

Notice is given that the liquidators fix 26 March 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 19th day of February 2015.

L. J. HAYWARD, Liquidator.

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

2015-al1069

---

## **CONCEPT HOMES TOKOROA LIMITED (in liquidation)**

### **Public Notice of Appointment of Liquidator**

*The Companies Act 1993*

On 16 February 2015, it was resolved by special resolution of the shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that the company be liquidated and that Kim S. Thompson, insolvency practitioner of Hamilton, be appointed liquidator.

### **Notice to Creditors to Claim**

Notice is given that the liquidator hereby fixes 24 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 that they may have to priority, under section 304 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

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

below.

Dated this 20th day of February 2015.

KIM S. THOMPSON, Liquidator.

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

2015-al1072

---

## **NZ FOOD & BEVERAGE HOLDINGS LIMITED (in liquidation)**

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

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

Take notice that Peter Esmond Farrell, of Rotorua, and Simon Paul Rogan, of Auckland, both chartered accountants, have been appointed joint and several liquidators of the above-named company.

The liquidation commenced on 16 February 2015 at 12.15pm.

The undersigned does hereby fix 20 March 2015 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or from objecting to the distribution.

Dated this 19th day of February 2015.

PETER FARRELL, Liquidator.

*Creditors and Shareholders of the Company May Direct Enquiries During Normal Business Hours to:* Kelman & Co, PO Box 519, Rotorua 3040. Telephone: (07) 350 1117. Facsimile: (09) 303 0403.

2015-al1073

---

## **KENS FITNESS SERVICES LIMITED (formerly CONFIGURE OPERATING LIMITED) and NORTH AVENUE BEAUTY LIMITED (formerly CONFIGURE BEAUTY LIMITED) (both in liquidation)**

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

Notice is hereby given that in accordance with section 241(2)(a) of the Companies Act 1993, the shareholder, on 12 February 2015 at 2.00pm, appointed Tony Leonard Maginness and Peri Micaela Finnigan, insolvency practitioners of Auckland, jointly and severally as liquidators of KENS FITNESS SERVICES LIMITED, and on 17 February 2015 at 2.30pm, appointed Tony Leonard Maginness and Jared Waiata Booth, insolvency practitioners of Auckland, jointly and severally as liquidators of NORTH AVENUE BEAUTY LIMITED.

The undersigned does hereby fix 31 March 2015 as the day on or before which the creditors of the companies are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

TONY L. MAGINNESS, Liquidator.

*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-al1076

---

## **MAURICE CLARKE LIMITED and ZERO TO HERO (2002) LIMITED (both in liquidation)**

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

Notice is hereby given that, subsequent to a resolution as to solvency, and in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named companies, on 19 February 2015 at 9.00am and 9.01am respectively, appointed Victoria Toon, chartered accountant of Auckland, as liquidator of the above-named companies.

The undersigned does hereby fix 27 March 2015 as the day on or before which the creditors of the companies are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distributions made before the debts are proved or, as the case may be, from objecting to the distributions.

VICTORIA TOON, Liquidator.

*Date of Liquidations:* 19 February 2015.

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

*Enquiries to:* Victoria Toon.

*Note:* These are solvent liquidations and the liquidations are a result of the restructuring of the company's affairs by the shareholders.

2015-al1082

---

## **Appointment of Liquidator**

The official assignee advises the following liquidations:

*5 February 2015*

**KD & KM PROPERTY INVESTMENTS LIMITED.**

*13 February 2015*

**SYNTHETIC POLYMERS NZ LIMITED.**

*19 February 2015*

**LIDDELL INVESTMENTS LIMITED.**

OFFICIAL ASSIGNEE.

Private Bag 4714, Christchurch Mail Centre, Christchurch 8140. Freephone: 0508 467 658. Website: [www.insolvency.govt.nz](http://www.insolvency.govt.nz)

2015-al1092

---

## **LOVEBUILT HOMES LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators**

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

Colin Owens, insolvency specialist, and Barry Jordan, chartered accountant, were appointed liquidators jointly and severally of the company by the High Court at Palmerston North on the date and time below:

*19 February 2015*

**LOVEBUILT HOMES LIMITED** (in liquidation) at 10.13am.

### **Notice to Creditors to Lodge Claims**

The liquidators have fixed 26 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 Dan Nicholls 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-al1095

---

## **REGALWOOD HOLDINGS LIMITED (in liquidation)**

### **Public Notice of Appointment of Liquidator**

*Pursuant to the Companies Act 1993*

*Company No. : 307590*

On 19 February 2015, it was resolved by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, that REGALWOOD HOLDINGS LIMITED be liquidated and that Robin Albert Gardenbroek, accountant of Christchurch, be appointed liquidator.

The liquidation commenced on 19 February 2015 at 10.00am.

### **Notice to Creditors to Claim**

*Pursuant to Regulation 12(2) of the Companies Act 1993 Liquidation Regulations 1994*

The liquidator hereby fixes 15 March 2015, being a day not less than 10 working days from the day since this notice, as the day on or before which the creditors of the company are to make claims, and to establish any priority their claims may have under section 312 of the Act.

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

Dated this 19th day of February 2015.

ROBIN ALBERT GARDENBROEK, Liquidator.

*Address of Liquidator:* 7 Rutherglen Avenue, Ilam, Christchurch 8041. Telephone: (03) 358 8322.

*Note:* This is a solvent liquidation as part of a rationalisation process.

2015-al1097

---

## **SPOC LIMITED**

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

On 19 February 2015, it was resolved by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, that SPOC LIMITED be liquidated and that Barry White and Tamina Cunningham-Adams, of Auckland, be appointed liquidators.

The liquidation commenced on 19 February 2015 at 9.00am.

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

BARRY WHITE, Liquidator.

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

2015-al1098

---

## **NEIL THORSTENSON ASSOCIATES LIMITED (in liquidation)**

### **Notice of Appointment of Liquidators**

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

*Company No. : 393789*

Vivian Judith Fatupaito and Shaun Neil Adams, of KPMG, were appointed joint and several liquidators of the company by the High Court at Auckland on 20 February 2015 at 10.28am.

### **Notice to Creditors to Claim**

*Pursuant to Liquidation Regulation 12 of the Companies Act 1993*

The liquidators fix 20 April 2015 as the day on or before which the creditors of the company are to make their claims and to establish any priority.

Dated this 20th day of February 2015.

VIVIAN JUDITH FATUPAITO, Liquidator.

*Please Direct Enquiries During Normal Business Hours to:* Paul Burns, KPMG, 18 Viaduct Harbour Avenue, Auckland 1010. *Postal Address:* PO Box 1584, Shortland Street, Auckland 1140. Telephone: (09) 364 3495. Email: [Insolvency@kpmg.co.nz](mailto:Insolvency@kpmg.co.nz)

2015-al1109

---

## **LIGHTING CONSULTANTS LIMITED (in liquidation)**

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

On 16 February 2015 at 8.15am, the shareholders of LIGHTING CONSULTANTS LIMITED passed a special resolution putting the company into liquidation and appointed Trevor Edwin Laing as liquidator of the company.

Creditors should file claims and register any priority their claim may have, under section 312 of the Companies Act 1993, by 18 March 2015.

Creditors who believe they have a security interest in any of the company's property must provide details to the liquidator urgently.

*For Enquiries Contact the Liquidator:* Trevor Laing, Trevor Laing & Associates, PO Box 2468, South Dunedin, Dunedin 9044. Telephone: (03) 454 4559.

2015-al1111

---

## **ALLIED HOUSE INSPECTIONS LIMITED (in liquidation)**

### **Notice of Appointment of Liquidator and Notice to Creditors to Prove Debts or Claim**

Notice is hereby given that in accordance with section 241(2)(a) of the Companies Act 1993, Kevin Peterson, insolvency practitioner, of Auckland was appointed liquidator of ALLIED HOUSE INSPECTIONS LIMITED by the High Court at Auckland on 20 February 2015 at 2.55pm.

I fix 21 March 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 23rd day of February 2015.

KEVIN PETERSON, Liquidator.

*Enquiries and Claims to:* ALLIED HOUSE INSPECTIONS LIMITED (in liquidation), c/o Peterson and Company, Suite 416, 125 Customs Street West, Auckland 1010. *Postal Address:* PO Box 47321, Ponsonby, Auckland 1144. Telephone: (09) 302 4094. Email: [kevin@petersonandco.co.nz](mailto:kevin@petersonandco.co.nz)

*Enquiries to:* Kevin Peterson.

2015-al1118

---

## **ROTARY PLATFORMS NZ LIMITED (in liquidation)**

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

Subsequent to the directors of the company filing a resolution at the Companies Office, pursuant to section 243(8) of the Companies Act 1993 ("the Act"), stating that on appointment of a liquidator the company would be able to pay its debts, Colin Thomas McCloy and Craig Alexander Sanson, of Auckland, were appointed as joint and several liquidators of the company by special resolution of the shareholders on 18 February 2015 at 10.00am, the date and time the liquidation commenced.

Notice is given that as liquidators of the company, we fix 27 March 2015 as the day on or before which the creditors of the company are to make their claims, and to establish any priority their claims may have under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are claimed or, as the case may be, from objecting to the distribution.

Dated this 18th day of February 2015.

COLIN THOMAS McCLOY, Liquidator.

*Creditors and Shareholders May Direct Enquiries to:* Stephanie Larivee, PwC, PO Box 191, Waikato Mail Centre, Hamilton 3240. Telephone: (07) 838 3838. Facsimile: (07) 839 4178.

*Note:* The liquidation is a result of the restructuring of the affairs of the shareholders.

2015-al1119

---

## **APPLE SOLUTIONS LIMITED (in liquidation)**

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

Craig Alexander Sanson, insolvency practitioner, and Colin Thomas McCloy, chartered accountant, both of Auckland, were appointed replacement joint and several liquidators of APPLE SOLUTIONS LIMITED (in liquidation), upon the resignation of Robin Gardenbroek, pursuant to section 283(8) of the Companies Act 1993, on 18 February 2015 at 2.05pm.

The company was placed into liquidation by its shareholders on 21 November 2014.

We fix 30 March 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 18th day of February 2015.

CRAIG ALEXANDER SANSON, Liquidator.

*Claims and Enquiries to:* APPLE SOLUTIONS LIMITED (in liquidation), c/o PwC, 188 Quay Street (Private Bag 92162), Auckland. Telephone: (09) 355 8000. Facsimile: (09) 355 8013 (*Attention:* Katerina Sutherland).

2015-al1123

---

## **Appointment/Release of Receivers & Managers**

---

### **SMALL MANUFACTURING LIMITED (formerly SERRA NATURAL FOODS LIMITED) (in receivership)**

#### **Notice of Appointment of Receivers and Managers**

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

*Company No.:* 577950

Andrew John Hawkes and Vivian Judith Fatupaito, of KPMG, were appointed jointly and severally as receivers and managers of the above-named company on 10 February 2015 under the powers conferred in a security agreement giving the holders security over the whole of the assets of the company and the proceeds thereof.

*The Receivers and Managers' Contact Details are:* Jo Hosking, c/o KPMG, 62 Worcester Boulevard, Christchurch Central, Christchurch 8013. *Postal Address:* PO Box 1739, Christchurch 8140. Telephone: (03) 363 5600. Facsimile: (03) 363 5629. Email: [insolvency@kpmg.co.nz](mailto:insolvency@kpmg.co.nz)

Dated this 11th day of February 2015.

ANDREW JOHN HAWKES, Joint and Several Receiver and Manager.

*Note:* Santa Rosa Foods Limited, trading as Serra Natural Foods, continues to trade and is not part of this receivership.

2015-ar993

---

### **SP TYRE DISTRIBUTORS LIMITED (in receivership and in liquidation)**

#### **Notice of Cessation of Receivership**

Pursuant to section 29(1) of the Receiverships Act 1993, I, John Michael Gilbert, hereby give notice that the receivership of the above-named company ceased on 18 February 2015.

*The Office of the Receiver and Manager is at:* C&C Strategic Limited, Level 1, 26 Crummer Road, Grey Lynn, Auckland. Telephone: (09) 376 7506. Facsimile: (09) 376 6441.

J. M. GILBERT, Receiver and Manager.

2015-ar1032

---

## **SUGAR WORKS LIMITED (in receivership)**

### **Notice of Appointment of Receiver**

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

*Presented by:* Kevin John Whitley, PO Box 33647, Takapuna, Auckland.

Notice is hereby given that on 18 February 2015, Kevin John Whitley of Auckland, was appointed receiver of the property of SUGAR WORKS LIMITED (in receivership), under the powers contained in a general security deed dated the 17th day of April 2013, given by the company.

*The Property in Receivership is:* All of the company's undertaking, property and assets charged by and consisting of all collateral defined in the general security agreement.

*The Offices of the Receiver are:* Advantage Management Systems Limited, Unit D Chelsea Park, 162 Mokoia Road, Birkenhead, Auckland 0626. Telephone: (09) 480 2795. Email: kevin.whitley@aglgroun.co.nz

Dated this 18th day of February 2015.

KEVIN JOHN WHITLEY, Receiver.

2015-ar1038

---

## **Robert Bruce and Katrina Elizabeth Jones Partnership (in receivership)**

### **Notice of Appointment of Receivers and Managers of Partnership Property**

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

Lynda Smart and Derek Ah Sam of Rodgers Reidy (NZ) Limited, Chartered Accountants and Insolvency Specialists, hereby give notice that on 18 February 2015 they were appointed jointly and severally as receivers and managers of the property of the partnership of Robert Bruce Jones and Katrina Elizabeth Jones under the powers contained in the following instruments:

- a. A general security agreement dated the 25th day of May 2007 in relation to all of the present and after-acquired property and all personal property in which the partnership has rights (whether now or in the future); and
- b. A specific security agreement dated the 12th day of May 2003 in relation to all present and after-acquired livestock (being all living organisms other than plants that are kept or used for the purposes of farming) of the partnership (and produce of the livestock) and all livestock in which the partnership has rights (whether now or in the future).

Dated this 18th day of February 2015.

LYNDA SMART, Joint Receiver and Manager.

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

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

2015-ar1045

---

## **ARNOLD VALLEY INVESTMENTS LIMITED (in receivership)**

### **Notice of Appointment of Receivers and Managers**

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

We, Iain Andrew Nellies and Wayne John Deuchrass, insolvency practitioners of Dunedin and Christchurch respectively, hereby give notice that on 5 February 2015, we were appointed jointly and severally as receivers and managers of ARNOLD VALLEY INVESTMENTS LIMITED under the powers contained in a general security agreement dated the 22nd day of December 2003.

*The Receivers and Managers Have Been Appointed in Respect of:* All the company's present and after-acquired property, being all the company's personal property, real property and other property.

*The Offices of the Receivers and Managers Are at:* Insolvency Management Limited, 8B Homersham Place, (PO Box 20009), Christchurch 8543.

Dated this 12th day of February 2015.

I. A. NELLIES and W. J. DEUCHRASS, Receivers and Managers.

2015-ar1122

---

## Bankruptcies

---

### Bankruptcies

The official assignee advises the following bankruptcies:

**Allison, Sarah Elizabeth**, 42A Richill Street, Belfast, Christchurch - 18 February 2015.

**Armstrong, Daphne Anne**, 116 Lynwood Road, New Lynn, Auckland - 17 February 2015.

**Bird, Leonie Patricia** (also known as **Murray, Leonie**), 157 Second View Avenue, Beachlands, Auckland - 19 February 2015.

**Blackburn, Laureenne Dayle** (also known as **Farley, Laureenne**), 17 Maeneene Road, RD 5, Wellsford - 17 February 2015.

**Booth, Stephen William**, 118A Garnett Street, Raureka, Hastings - 19 February 2015.

**Boughman, Donald Lee**, 59 Munroe Road, Henderson, Auckland - 13 February 2015.

**Boult, Graham**, 2 Arran Road, Browns Bay, Auckland - 16 February 2015.

**Boult, Judith Marjorie Ellen**, 2 Arran Road, Browns Bay, Auckland - 16 February 2015.

**Bridger, Llewellyn Charles**, 476 Te Kowhai Road, RD 8, Hamilton - 18 February 2015.

**Burr, Richard Gordon**, 44 Alfred Street, Roslyn, Palmerston North - 19 February 2015.

**Carter-Scofield, Benjamin Rupert Lewis**, 560 Carrs Road, Loburn - 12 February 2015.

**Catley, Richard Peter**, 14 Allen Berry Avenue, Pirimai, Napier - 12 February 2015.

**Chisholm, Andrew Michael**, 7 Somerset Street, Frankton, Hamilton - 16 February 2015.

**Chisholm, Kirsten Michelle**, 518 Sloane Street, Te Awamutu - 16 February 2015.

**Chong, Vincent Vui Soon**, 12 McCracken Avenue, Hillcrest, Hamilton - 13 February 2015.

**Cobbett, Scott Adam**, 9 Coast Guard Road, Seaford Meadows, South Australia, Australia - 13 February 2015.

**Craig, John Douglas**, 34A Milne Street, Marton - 18 February 2015.

**Davey, Glenn Patrick**, 19 Larnach Street, Waimairi Beach, Christchurch - 12 February 2015.

**Davies, Corina Dianne**, 29E Silverdale Street, Silverdale - 12 February 2015.

**Davis, Robert Teira**, 96 Witako Street, Epuni, Lower Hutt - 17 February 2015.

**Dibley, Kevin Douglas**, 15 Westhaven Drive, Auckland Central, Auckland - 12 February 2015.

**Duggan, Trevor Colin**, 316 Bush Road, RD 4, Thames - 17 February 2015.

**Eggleton, Nathan Wayne**, 8 Gregg Street, Alexandra - 17 February 2015.

**Engelbrecht, Hendrina Wilhelmina**, 59 Munroe Road, Henderson, Auckland - 13 February 2015.

**Erasmus, Lourens Barend**, 2A Roberts Road, Matakatia, Whangaparaoa - 19 February 2015.

**Francis-Miller, Gypsy Evelyn**, 36 Pearsons Avenue, Claudelands, Hamilton - 16 February 2015.

**Gilbert, Matthew Paul**, 3 Primrose Street, Yeppoon, Queensland, Australia - 18 February 2015.


- Hanham, Daria Simona** (also known as **Dragla, Daria**), 29 Mackenzie Street, Te Atatu South, Auckland - 16 February 2015.
- Harrison, Christopher Warren**, 158 Balmoral Drive, Tokoroa - 13 February 2015.
- Hayes, Brendan Dominic**, 2/86 Grandview Lane, Coolum Beach, Queensland, Australia - 17 February 2015.
- Hofmann, Roger Aaron**, 101 Clarence Cox Crescent, Pirimai, Napier - 13 February 2015.
- Holden, Barry Henk**, 39A Norton Road, Frankton, Hamilton - 16 February 2015.
- Holdsworth, Robert John**, 1006 Lane Street, Mahora, Hastings - 12 February 2015.
- Hutton, Brian John**, 53 Oregon Drive, Maoribank, Upper Hutt - 17 February 2015.
- Jeffery, Aaron Reece**, 7 Motukari Place, RD 43, Waitara - 17 February 2015.
- Jensen, Paul Henry**, 10A Atarangi Road, Greenlane, Auckland - 13 February 2015.
- Jessop, Clinton Braden**, 12A Amelia Crescent, Waikawa, Picton - 19 February 2015.
- Jones, Jemima Jane** (also known as **Paton, Jemima**), 20 Seashore Lane, Marcoola, Queensland, Australia - 16 February 2015.
- Jones, Mark Adrian**, 10 Cecil Street, Saint Andrews, Hamilton - 16 February 2015.
- Kotua, Nathan Leon**, 234 Borman Road, Rototuna North, Hamilton - 18 February 2015.
- Liddell, John**, 3 Grays Road, Plimmerton, Porirua - 17 February 2015.
- Lowe, Mark Peter**, 11 Wood Street, Paeroa - 17 February 2015.
- Ma, Ting Zhen**, 11 Liverpool Street, Auckland Central, Auckland - 19 February 2015.
- Maaka, Shane Karori**, 2/69A Mandeville Street, Riccarton, Christchurch - 12 February 2015.
- Macale, David Robin**, 51 Burns Road, Hospital Hill, Napier - 12 February 2015.
- Mcmillan, Joseph Ernest William**, 1 Faraday Street, Camillo, Western Australia, Australia - 19 February 2015.
- Mcmillan, Wendy May Harriet**, 1 Faraday Street, Camillo, Western Australia, Australia - 19 February 2015.
- Mihaere, Trevor Michael**, 7 Patrick Street, Onehunga, Auckland - 12 February 2015.
- Murray, Andrew Glen**, 364 Settlement Road, RD 3, Pukekohe - 17 February 2015.
- Ngata, Alani**, 110 Tremaine Avenue, Westbrook, Palmerston North - 19 February 2015.
- Nisha, Zia**, 47 Birdwood Avenue, Papatoetoe, Auckland - 17 February 2015.
- O'Hagan, Brent**, 13 Nettie Street, Te Kuiti - 16 February 2015.
- Petry, Warren Desmond**, 78 Allum Street, Kohimarama, Auckland - 19 February 2015.
- Pouhila, Eloise Kim Maurie**, 1 Cumberland Place, Parkinson, Queensland, Australia - 17 February 2015.
- Raturaga, Aisea Busa**, 3/14 Avon Street, Frankton, Hamilton - 16 February 2015.
- Reddy, Ragwha Kris**, 2/130 Te Atatu Road, Te Atatu South, Auckland - 13 February 2015.
- Renata, Rodney Rangimoana**, 318 Neilson Street, Penrose, Auckland - 19 February 2015.
- Smith, Donald Michael**, 86 Farquhars Road, Redwood, Christchurch - 12 February 2015.
- Smith, Dylan John**, 232-4 Laguna C 204, Sageto, Abiko Chiba, Japan - 17 February 2015.
- Smith, Jacqueline Jane**, 5 Stanley Point Road, Stanley Point, Auckland - 17 February 2015.
- Smith, Paul Michael**, 86 Farquhars Road, Redwood, Christchurch - 12 February 2015.
- Tai-Agassiz, Judy Ann** (also known as **Tai-Agassiz, Judie** and **Tai, Judie** and **Agassiz, Judie**), 245 Hinahinanui Road, Opotiki - 18 February 2015.
- Terry, Simon**, 89 Weatherly Road, Torbay, Auckland - 19 February 2015.
- Toner, Louise Ailene**, 160 Oxford Terrace, Epuni, Lower Hutt - 19 February 2015.
- Townsend, Matthew Aaron**, 5399 West Wheatridge Lane, West Jordan, Utah, United States of America - 17 February 2015.
- Trykov, Andrei**, 6A Haig Avenue, Mount Roskill, Auckland - 12 February 2015.
- Twyman, Andrew Peter**, 40 Medika Street Runaway Bay, Gold Coast, Queensland, Australia - 13 February 2015.
- Wang, Wei**, address unknown - 19 February 2015.
- Weldrand, Paul**, address unknown - 19 February 2015.
- Willis, Debi**, 89 Weatherly Road, Torbay, Auckland - 19 February 2015.

**Woodall, Laurence Paul**, 6 Howard Road, Point Howard, Lower Hutt - 17 February 2015.

**Zurek, Anna Louise Ferguson** (also known as **Zurek, Anna**), 43 Pomare Road, Tirohanga, Lower Hutt - 17 February 2015.

OFFICIAL ASSIGNEE.

Private Bag 4714, Christchurch Mail Centre, Christchurch 8140. Freephone: 0508 467 658. Website: [www.insolvency.govt.nz](http://www.insolvency.govt.nz)

2015-ba1091

---

## No Asset Procedures

The official assignee advises the following no asset procedures:

**Adams, Margaret Nola**, 131 Cleghorn Street, Redwoodtown, Blenheim - 19 February 2015.

**Breach, Robert Charles**, 5 Windward Lane, Bromley, Christchurch - 16 February 2015.

**Coley, Rachel Leeanne** (also known as **Hewson, Rachel Leeanne**), 63 South Belt, Solway, Masterton - 13 February 2015.

**Cook, Alisha Marie**, 39 Pencarrow Street, Highbury, Palmerston North - 18 February 2015.

**Gunn, Alma Muriel**, 21A Riverside Road, Orewa - 18 February 2015.

**Harper, Julie Lynn** (also known as **Laing, Julie Lynn**), 2/39 Miro Street, Mount Maunganui - 18 February 2015.

**Holloway, Emily Louise**, 40 David Street, Morrinsville - 17 February 2015.

**Kokiri, Ereatara**, 57C Redwood Street, Blenheim - 19 February 2015.

**Makiha, Debbie Margaret**, 72 Coronation Road, Hillcrest, Auckland - 17 February 2015.

**Manihera, Ruby-Anne** (also known as **Potae, Ruby-Anne**), 26 Hobart Crescent, Wattle Downs, Auckland - 13 February 2015.

**Masters, Amy Jane**, 61A Saxbys Road, Deanwell, Hamilton - 18 February 2015.

**Niuloa, Michael Sehina** (also known as **Niuloa, Mike Sehina**), 15 Hobson Drive, Panmure, Auckland - 18 February 2015.

**Osgood, Cheryl Maree** (also known as **Osgood, Cheryl Mere**), Flat 36 Fred Price Place, 76 Palmers Road, New Brighton, Christchurch - 17 February 2015.

**Pirere, Thomas Te Rangī**, 18A Easton Street, Foxton - 13 February 2015.

**Robson, Lisa Ann**, 21A Ramsey Street, Papatoetoe, Auckland - 16 February 2015.

**Rowntree, Andrew**, 25A Dunraven Road, White City, London, United Kingdom - 17 February 2015.

**Sayed, Farisha Natashia Banu**, 35A Edgecombe Street, Newlands, Wellington - 18 February 2015.

**Seth, Anthony Phillip**, 27 Arlette Place, Massey, Auckland - 18 February 2015.

**Shore, Amber Marie**, 26 Doncaster Terrace, Ascot Park, Porirua - 16 February 2015.

**Thompson, Richard Edward**, 60 Hunterville Road, RD 1, Waiheke Island - 17 February 2015.

**Watson, Kane Dylan Ian**, 14 Timaru Road, Waimate - 17 February 2015.

**Webster, Bianca Leanne**, 2 Merlot Lane, Pukekohe - 18 February 2015.

**Zame, Tyson Salvatore**, 7A Roosevelt Street, Levin - 18 February 2015.

OFFICIAL ASSIGNEE.

Private Bag 4714, Christchurch Mail Centre, Christchurch 8140. Freephone: 0508 467 658. Website: [www.insolvency.govt.nz](http://www.insolvency.govt.nz)

2015-ba1093

---

## Cessation of Business in New Zealand

---

**CJH MARINE SERVICES PTY LTD**

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

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

*Company No.:* 4359620

Notice is hereby given that the above-named company is to cease to carry on business in New Zealand.

Dated this 18th day of February 2015.

2015-cb1037

---

**DRS BECK DANCHIN & PARTNERS INCORPORATED**

**Public Notice of Intention to Cease Carrying on Business in New Zealand**

*Company No.:* 1112941

Notice is hereby given, pursuant to section 341(1)(a) of the Companies Act 1993, that the above-named branch, registered on the Overseas Non ASIC Companies Register, intends to cease carrying on business in New Zealand.

The branch will give notice to the Registrar to remove the company from the Overseas Register not earlier than three months after the date of publication of this notice.

PETER NELSON.

*Address for Service:* HLB Mann Judd Limited, PO Box 43, Shortland Street, Auckland 1140. Telephone: (09) 303 2243.

2015-cb1053

---

**SPECIALIZED AUSTRALASIA PTE. LTD**

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

Notice is hereby given, pursuant to section 341 of the Companies Act 1993, that SPECIALIZED AUSTRALASIA PTE. LTD intends to cease carrying on business in New Zealand, and to give notice, under section 341 of the Companies Act 1993, to remove SPECIALIZED AUSTRALASIA PTE. LTD from the Overseas Company Register on or after the date three months from the date of this notice.

Dated this 26th day of February 2015.

2015-cb1065

---

**ASTERISK INFORMATION SECURITY PTY. LTD.**

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

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

Dated this 19th day of February 2015.

DAVID TAYLOR, Director.

2015-cb1074

---

**INNOTECH BUILDING SYSTEMS PTY LTD**

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

*Company No.:* 4405220

In accordance with section 341(1)(a) of the Companies Act 1993, INNOTECH BUILDING SYSTEMS PTY LTD gives notice that it intends to cease to carry on business in New Zealand.

J. S. LAYTON, Director.

2015-cb1110

---

## 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:

CHURCH OF JESUS CHRIST 2133102.

GOSPEL OUTREACH CHARITABLE TRUST 392417.

THE FRATERNITY OF R.C. 2217556.

THE NEW ZEALAND STROKE TRUST 587976.

Dated this 26th day of February 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-ct1105

---

## 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 **Round Tuit Property Care & Repair Limited** (a company that ceased trading on 27 October 2011).

The sum of \$11,039.76 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 **Round Tuit Property Care & Repair Limited**.

Public Trust proposes paying the amount of the claim, less associated costs, to **Round Tuit Property Care & Repair Limited**, subject to no notice of an alternative claim being received on or prior to 26 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-gn1023

---

### Notice of Claim

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

To all creditors and claimants of **CDL (2006) Limited** (a company that ceased trading on 1 April 2006).

The sum of \$35,281.07 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 **CDL (2006) Limited**.

Public Trust proposes paying the amount of the claim, less associated costs, to **CDL (2006) Limited**, subject to no notice of an alternative claim being received on or prior to 26 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-gn1061

---

# Incorporated Societies

---

## Revocation of Dissolution of Incorporated Societies

### Section 28(3) of the Incorporated Societies Act 1908

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

ALTON RUGBY FOOTBALL CLUB INCORPORATED (*16 July 1996*).

HOE AROHA WHANAU O MAUAO OUTRIGGER CANOE CLUB INCORPORATED (*17 April 2009*).

MANAWATU SADDLE UP RIDING CLUB INCORPORATED (*17 June 2004*).

THE SURFSIDE EMPLOYEES ASSOCIATION INCORPORATED (*1 May 2013*).

TUI ESTATE OWNERS' ASSOCIATION INCORPORATED (*26 March 2014*).

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

Dated this 26th day of February 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-is1106

---

## 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:

BOWLS WAIRERE INCORPORATED *227183*.

ENGLISH LANGUAGE PARTNERS AORAKI INCORPORATED *622596*.

ENGLISH LANGUAGE PARTNERS PALMERSTON NORTH INCORPORATED *277236*.

ENGLISH LANGUAGE PARTNERS WAIKATO INCORPORATED *663369*.

ENGLISH LANGUAGE PARTNERS WELLINGTON INCORPORATED *218433*.

KAIPARA COAST MX CLUB INCORPORATED *2576602*.

NEW ZEALAND ASSOCIATION OF GERONTOLOGY, AUCKLAND BRANCH INCORPORATED *1419072*.

THE GLO. NETWORK ACADEMY INCORPORATED *2593162*.

WAIMAKARIRI COVERED POOL COMMITTEE INCORPORATED *571658*.

WELLINGTON PRISONERS AID AND REHABILITATION SOCIETY INCORPORATED *2556401*.

Dated this 26th day of February 2015.

CHARLITA RIGOR, Assistant Registrar of Incorporated Societies.

2015-is1107

---

## 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 therefore gives notice that they are dissolved, pursuant to section 28(1) of the Incorporated Societies Act 1908:

28 NZ MAORI BATTALION AUCKLAND ASSOCIATION INCORPORATED *217644*.

ALPINE LAKES EMERGENCY RESPONSE TEAM INCORPORATED *2563528*.

ASHBURTON COUNCIL OF SOCIAL SERVICES INCORPORATED *491628*.  
AUCKLAND 3 GUN CLUB INCORPORATED *2356330*.  
AUCKLAND KIRIBATI SOCIETY INCORPORATED *1121197*.  
AUCKLAND REGION OUTRIGGER CANOE ASSOCIATION INCORPORATED *640055*.  
BULLER DISTRICT MINERS INCORPORATED *1819467*.  
CANTERBURY SHOOTING CLUB INCORPORATED *2378343*.  
CHINA CENTALINE INTERNATIONAL TRADING AND INVESTMENT PROMOTING ASSOCIATION IN  
NEW ZEALAND INCORPORATED *2562804*.  
CHINESE STUDENTS AND SCHOLARS ASSOCIATION INCORPORATED *2562384*.  
CORNWALL PARK BOWLS INCORPORATED *928414*.  
COROMANDEL INFORMATION CENTRE INCORPORATED *896430*.  
EARTHQUAKE ENGINEERING TECHNOLOGY BUSINESS CLUSTER INCORPORATED *932502*.  
FONO FAUFAUTUA A MATAI SAMOA I KALAISETETE (SAMOAN ADVISORY COUNCIL OF CHIEFS  
CHRISTCHURCH INCORPORATED *1277109*.  
GLACIER COUNTRY MOUNTAIN BIKE CLUB INCORPORATED *2213596*.  
HAMILTON TUIS AUSTRALIAN RULES FOOTBALL CLUB INCORPORATED *1472621*.  
HARVARD BUSINESS SCHOOL ASSOCIATION OF NEW ZEALAND INCORPORATED *1362821*.  
HAWKES BAY CITROEN CAR CLUB INCORPORATED *227701*.  
HAWKES BAY THREE QUARTER MIDGET CLUB INCORPORATED *2423068*.  
HILLPARK COMMUNITY RESIDENTS ASSOCIATION INCORPORATED *2539539*.  
HUNTLY SOUTH RUGBY LEAGUE FOOTBALL CLUB INCORPORATED *213231*.  
HUTT THEATRE SCHOOL INCORPORATED *886599*.  
IGA WESTERN PACIFIC REGIONAL BRANCH INCORPORATED *1913709*.  
KAI NGARU WAKA AMA INCORPORATED *2545340*.  
KELVIN GROVE COMMUNITY ASSOCIATION INCORPORATED *217863*.  
KHANDALLAH ITF TAEKWON-DO CLUB INCORPORATED *2059550*.  
KIWI 4X4 INCORPORATED *1867407*.  
LAKE AOKAUTERE DEVELOPMENT SOCIETY INCORPORATED *968397*.  
LIONS CLUB OF PAPAMOA INCORPORATED *212299*.  
LIONS CLUB OF TAUPO INCORPORATED *213196*.  
MANGAORE VILLAGE RESIDENTS ASSOCIATION INCORPORATED *941658*.  
MID MICRON WOOL N.Z. INCORPORATED *1054906*.  
NEW BRIGHTON CRICKET CLUB INCORPORATED *220751*.  
NEW ZEALAND DEERSTALKERS ASSOCIATION RAKAIA BRANCH INCORPORATED *219809*.  
NEW ZEALAND KIRIBATI NATIONAL COUNCIL INCORPORATED *2557543*.  
NEW ZEALAND LEAN LEADERSHIP NETWORK INCORPORATED *2563366*.  
NEW ZEALAND PRECISION & RALLY FLYING ASSOCIATION INCORPORATED *824579*.  
NGATI RUAITI NUKUMARU MARAE COMMITTEE INCORPORATED *546351*.  
NIGHT AND DAY PORT WORKERS ASSOCIATION INCORPORATED *1257937*.  
NORMANBY SAFER COMMUNITY GROUP INCORPORATED *1259287*.  
OSCAR LYTTTELTON INCORPORATED *1689314*.  
OVERLANDERS COUNTRY MUSIC CLUB INCORPORATED *524398*.  
PAPATOETOE SANGAM CULTURAL & SPORTS CLUB INCORPORATED *1893947*.  
PEAK ROAD ENVIRONMENTAL PROTECTION ASSOCIATION INCORPORATED *1786555*.  
POLYNESIAN SOCIETY INCORPORATED *215637*.  
PRIMARY HEALTH ORGANISATIONS NEW ZEALAND INCORPORATED *1710945*.

PSYCHOSYNTHESIS AOTEAROA NEW ZEALAND AUSTRALIA (PANZA) INCORPORATED 2548079.  
QANTAS EMPLOYEES COLLECTIVE INCORPORATED 1383600.  
QUIT CHINESE COMMUNIST PARTY SERVICE CENTRE INCORPORATED 1759965.  
ROLLERLAND ROLLER SPORTS SOUTH ISLAND INCORPORATED 220974.  
RUSSLEY, AVONHEAD, AND MEMORIAL RESIDENTS ASSOCIATION INCORPORATED 1351672.  
SHREE SANATAN DHARAM SHAKTI RAMAYAN MANDALI AVONDALE INCORPORATED 713930.  
SKA MUSIC SOCIETY NEW ZEALAND INCORPORATED 2150493.  
SOCIETY OF ARCHITECTURAL HISTORIANS AUSTRALIA AND NEW ZEALAND INCORPORATED 1871443.  
SOUTH WESTLAND GUN CLUB INCORPORATED 1118314.  
SOUTHLAND HOME BIRTH ASSOCIATION INCORPORATED 430855.  
SPEEDWAY PROMOTERS ASSOCIATION OF NEW ZEALAND INCORPORATED 1476831.  
ST MARTINS VALLEY TENNIS CLUB INCORPORATED 219515.  
SUPPORT NETWORK FOR THE ALDEHYDE AND SOLVENT AFFECTED (NEW ZEALAND) INCORPORATED 1531769.  
SWIM SOUTHLAND INCORPORATED 971232.  
SYDENHAM JUNIOR CRICKET CLUB INCORPORATED 1057100.  
TE AHI KAA TRAINING AND SOCIAL SERVICE CENTRE INCORPORATED 643909.  
TE AO MARAMATANGA (NEW ZEALAND COLLEGE OF MENTAL HEALTH NURSES) INCORPORATED 1526981.  
TE ARA RANGATU O TE IWI O NGATI TE ATA WAIOHUA INCORPORATED 1920008.  
TE ARAI ESTATE RESIDENTS' ASSOCIATION INCORPORATED 1706604.  
THAMES ENVIROMENTAL SOCIETY INCORPORATED 527666.  
THE BELGIAN BLUE CATTLE SOCIETY OF NEW ZEALAND INCORPORATED 438106.  
THE NAPPY NETWORK INCORPORATED 1835720.  
TIMARU HARDCOURT BIKE POLO INCORPORATED 2563781.  
TUPULAGA MO TAEAO INCORPORATED 1600402.  
TURANGA WAKA HOE ASSOCIATION INCORPORATED 2570941.  
UNITED SUNSHINE AUSTRALASIAN MULTICULTURAL PROMOTION ASSOCIATION INCORPORATED 2488348.  
WAIMARAMA DEVELOPMENT AND PROTECTION SOCIETY INCORPORATED 227699.  
WAIRAKEI TAUPO DRAGON BOAT INCORPORATED 2556983.  
WAIRARAPA NUI TONU WAKA AMA CLUB INCORPORATED 2336676.  
WAITAHANUI ANGLING IMPROVEMENT ASSOCIATION INCORPORATED 213826.  
WAIUKU WINDFARM INFORMATION GROUP INCORPORATED 1480511.  
WEST COAST AQUATIC CENTRE INCORPORATED 1467080.  
WESTON PROGRESS LEAGUE INCORPORATED 226474.  
WILDLIFE REHABILITATORS NETWORK OF NEW ZEALAND INCORPORATED 2561089.

Dated this 26th day of February 2015.

MANDY McDONALD, Assistant Registrar of Incorporated Societies.

2015-is1120

---

## Other

---

### 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:

- A1 EQUINE LIMITED.** *Applicant:* Rachael Stevenson (Alexander Dorrington Lawyers), PO Box 7246, Wellesley Street, Auckland 1141.
- AND (2010) LIMITED.** *Applicant:* Nitika Chand (ABC Business Solutions Limited), PO Box 23500, Papatoetoe, Auckland 2155.
- ANTIPODES FASHION AGENCY LIMITED.** *Applicant:* Victoria Murray, 186 Cobden Street, Gisborne, Gisborne 4010.
- AUSTRALIAN BUSINESS & COMMERCIAL SALES LIMITED.** *Applicant:* Kimberley Anne Morris (Moore Stephens Markhams), PO Box 2194, Auckland 1140.
- BEACHGATE BBQ SPA & TEAHOUSE LIMITED.** *Applicant:* Angeliqwe Snow, 84 Moana Street, Otaki Beach, Otaki 5512.
- BEN & MARIE EFARAIMO LIMITED.** *Applicant:* Imran Mohammed Kamal (Accountants First Limited), PO Box 50683, Porirua, Wellington 5240.
- BIRD INVESTMENTS LIMITED.** *Applicant:* Tamsin Guilford (Stace Hammond), PO Box 19101, Hamilton Central, Hamilton 3204.
- BLOEMENDAAL TRUST LIMITED.** *Applicant:* Robert Ancell, 107 Diana Avenue, Whangamata 3620.
- B-SIDE PRODUCTIONS LIMITED.** *Applicant:* Jon Graham Jameson, PO Box 6693, Marion Square, Wellington 6141.
- C. GOODWIN CONTRACTING LIMITED.** *Applicant:* Fiona Goodwin, 40 Studholme Street, Somerfield, Christchurch 8024.
- CARL FRANICH PROPERTIES LIMITED.** *Applicant:* Carl Matthew Franich, PO Box 331168, Takapuna, Auckland 0740.
- CCF (NZ) LIMITED.** *Applicant:* Marina Prozorova (Staples Rodway Chartered Accountants), PO Box 3899, Auckland 1041.
- CMTA HOLDINGS LIMITED.** *Applicant:* Christopher Abdon, 7A Mossop Rise, Glenfield, Auckland 0629.
- COOK TRUST CO LIMITED.** *Applicant:* Jenna Wolvers (Staples Rodway Tauranga Limited), PO Box 743, Tauranga 3140.
- CSP INDUSTRIES LIMITED.** *Applicant:* Michelle Kay Taylor (Law & Associates), PO Box 76124, Manukau City, Auckland 2241.
- DAWNHAVEN LIMITED.** *Applicant:* John Patrick Murphy, 380 Great South Road, Greenlane, Auckland 1051.
- E & F ENTERPRISES LIMITED.** *Applicant:* Henry Ropati (Henry E. Ropati Accountants), PO Box 15209, New Lynn, Auckland 0640.
- EDENS DEVELOPMENT ENTERPRISES LIMITED.** *Applicant:* Hong-Sun Park, 62 Regency Park Drive, Gulf Harbour, Whangaparaoa 0930.
- EQUINOX INVESTMENT COMPANY LIMITED.** *Applicant:* Harshad Soma (Ledgerworks Harshad Soma), 12 Garden Place, Hamilton Central, Hamilton 3204.
- FORBIDDEN FRUIT LIMITED.** *Applicant:* Zharna Marie Letfus, 1/153 Whitford Road, Somerville, Manukau 2014.
- GILFILLAN TRUSTEE LIMITED.** *Applicant:* Marcus Beveridge (Queen City Law), PO Box 6908, Wellesley Street, Auckland 1141.
- GLOBAL CONCEPT CAPITAL MARKETS LIMITED.** *Applicant:* Nicky Rebello (Nair & Chen Chartered Accountants Limited.), PO Box 74322, Market Road, Greenlane, Auckland 1015.
- GREEN DIGZ LIMITED.** *Applicant:* Peter Donald Ball, 5 MacMillan Avenue, Cashmere, Christchurch 8022.
- HAMILTON NET CAFE LIMITED.** *Applicant:* Jacobus Christiaan George Knox (Corporate Assignments), PO Box 836, Rotorua 3040.
- HANKS ENTERPRISES LIMITED.** *Applicant:* Brierley Lau (Inland Revenue), PO Box 2198, Wellington 6140.
- HBG HOLDINGS LIMITED.** *Applicant:* Mark Clifford Paget (Paget & Associates Limited), PO Box 7047, Christchurch 8240.
- HUHA ENTERPRISES LIMITED.** *Applicant:* Aroha Maria Wikohika, 248 Jervois Road, Herne Bay, Auckland 1011.
- JEM BEGINNINGS LIMITED.** *Applicant:* Ian Karran Matthews, 3/13A Evelyn Place, Hillcrest, Auckland 0627.


- KIMBLE LIMITED.** *Applicant:* Wendy Louise Gurr, 10 Donlin Road, Pukerua Bay 5026.
- KODOMO HOLDINGS LIMITED.** *Applicant:* Mathieu Simon McFadyen, 56A Verbena Road, Birkdale, Auckland 0626.
- L.A. SYSTEMS LIMITED.** *Applicant:* Annette Marie Clennell, 682 High Street, Boulcott, Lower Hutt 5010.
- LONGBURN CONTRACTORS LIMITED.** *Applicant:* Mark Chamberlain (Coombe Smith & Co), PO Box 71, Marton 4741.
- LONGBURN TRANSPORT LIMITED.** *Applicant:* Mark Chamberlain (Coombe Smith & Co), PO Box 71, Marton 4741.
- MAGNA CARTA TRAFFIC CONTROL LIMITED.** *Applicant:* Rachel Wilkinson, 142 Calders Road, RD 1, Christchurch 7671.
- MARLOFT TRUSTEES (OBOLONKIN) LIMITED.** *Applicant:* Amy Skinner (Marley Loft 2012 Limited), PO Box 113039, Newmarket, Auckland 1149.
- MAUNSELL J HOLDINGS LIMITED.** *Applicant:* Peter Desmond Callagher (Callagher & Co CA Limited), PO Box 99421, Newmarket, Auckland 1149.
- METE INVESTMENTS LIMITED.** *Applicant:* Jessie Alison (Gilmore Brown Limited Chartered Accountants), PO Box 445, Whangarei 0140.
- MIDDLE EARTH TRAVELLER LIMITED.** *Applicant:* Moses Zhang, 20 Worcester Street, West End, Palmerston North 4410.
- MKJC LIMITED.** *Applicant:* Jan Ivar Czaplicki, 11/45 Byron Avenue, Takapuna, Auckland 0622.
- MOKO BUSINESS ASSOCIATES LIMITED.** *Applicant:* Merwina Angelo (Crowe Horwath), PO Box 158, Auckland 1140.
- MONKEY BLUE INVESTMENTS LIMITED.** *Applicant:* Glen Buttar, 65 Meremere Street, Wainuiomata, Lower Hutt 5014.
- MOUNTAIN VIEW BRICKLAYERS LIMITED.** *Applicant:* Sherli John (Mt Roskill Accountants Limited), 42A Stamford Park Road, Mount Roskill, Auckland 1041.
- MY SPICE MIX LIMITED.** *Applicant:* Holly Hopkinson (Simple Accounting Services Limited), 103 Johnsonville Road, Johnsonville, Wellington 6037.
- NEW ZEALAND GREEN GROWTH RESEARCH LIMITED.** *Applicant:* MacGregor Thomas Kennedy Chapman (Metro Law), PO Box 68882, Newton, Auckland 1145.
- NMT SERVICES LIMITED.** *Applicant:* Marouna Tane (Cooney Lees Morgan), PO Box 143, Tauranga 3140.
- ODR PRODUCTIONS LIMITED.** *Applicant:* Oliver Martin, 18 Humphrey Kemp Avenue, Henderson, Auckland 0612.
- PACKAGING SOLUTIONS HB LIMITED.** *Applicant:* Cedric Wesley Knowles (Knowledge Accountants), PO Box 482, Hastings 4156.
- SAFE SECURE LIMITED.** *Applicant:* Brett Gillett, 2/31 Prictor Street, Papakura 2110.
- SHERRIE'S NZ INTERNATIONAL TRADING CO., LIMITED.** *Applicant:* Ling Zhang (ABTA Limited), 158 Sunnynook Road, Sunnynook, Auckland 0620.
- SPARGO LIMITED.** *Applicant:* Ingrid Priscilla Norman, 2 Claverdon Drive, Massey, Auckland 0614.
- SPARKLING CLEAN CLEANING SERVICE LIMITED.** *Applicant:* Jie Xu, 47 Stanton Crescent, Hoon Hay, Christchurch 8025.
- SPRINGBANK ESTATE LIMITED.** *Applicant:* John Cragg (K & J Consultants 2007 Limited), PO Box 50, Blenheim 7240.
- STELLA BOO LIMITED.** *Applicant:* Joanne Amanda Carr, 7 Boundary Road, Opaheke, Papakura 2113.
- TIG BEAG INVESTMENTS LIMITED.** *Applicant:* Grainne McAnnalley, 6 Edward Avenue, Orewa 0931.
- TM & TA COMPANY LIMITED.** *Applicant:* Moira Susan Raumati, 25 Stafford Avenue, Annesbrook, Nelson 7011.
- TNICHOLSON & CO LIMITED.** *Applicant:* Timothy John Nicholson, PO Box 354, Gore 9710.
- TROLLCAVE LIMITED.** *Applicant:* Sally Ann Lavis (KPMG Chartered Accountants), PO Box 110, Tauranga 3140.
- WD LOGGING LIMITED.** *Applicant:* Wade John Murphy, 67 Watling Street, Gate Pa, Tauranga 3112.
- WEST COAST SUNSET LIMITED.** *Applicant:* Johannes Owen Smit (John Smit, Chartered Accountant), PO Box 15155, New Lynn, Auckland 0640.

**YX1 IMPORTS LIMITED.** *Applicant:* Michael Prasad (Michael Prasad Group Limited), PO Box 41272, St Lukes, Auckland 1346.

Any person who wishes to object must do so by email to [compliance@companies.govt.nz](mailto:compliance@companies.govt.nz) by 26 March 2015 (being not less than 20 working days from the date of this notice).

Dated at Auckland this 26th day of February 2015.

MANDY McDONALD, Registrar of Companies.

2015-ot1099

---

## **STERLING GRACE (NZ) LIMITED and TRUSTEES EXECUTORS HOLDINGS LIMITED**

### **Public Notice of Proposed Amalgamation**

*Pursuant to section 221(4) of the Companies Act 1993*

The boards of **STERLING GRACE (NZ) LIMITED** and **TRUSTEES EXECUTORS HOLDINGS LIMITED** give notice of the proposed amalgamation of those companies.

**STERLING GRACE (NZ) LIMITED** is intended to continue as the amalgamated company.

Copies of the amalgamation proposal are available for inspection by any shareholder or creditor of an amalgamating company, or any person to whom an amalgamating company is under an obligation, during normal business hours at the registered offices of the amalgamating companies at Level 5, 10 Customhouse Quay, Wellington.

Any shareholder or creditor of an amalgamating company, or any person to whom an amalgamating company is under an obligation, is entitled to be supplied free of charge with a copy of the amalgamation proposal upon request to either of the amalgamating companies.

Dated this 26th day of February 2015.

Authorised by:

THE BOARDS OF THE AMALGAMATING COMPANIES.

2015-ot1115

---

## **Notice of Intention to Correct Register**

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

**ANARCHY BOARDING PARK LIMITED** (3914998) - G. H. Jackson incorrectly notified as having ceased to act as director; requiring reversal; both entries are to be withdrawn - 29 September 2014 and 3 February 2015.

**BIOGEN IDEC NZ LIMITED** (1829410) - change of company name to Biogen NZ Group Limited was filed in error; requiring reversal - 16 February 2015; change of name and reversal to be withdrawn.

**BRODLYN MANAGEMENT LIMITED** (916013) - B. B. Smith incorrectly notified as having ceased to act as director - 20 February 2015.

**CATERPILLAR FINANCIAL NEW ZEALAND LIMITED** (1256805) - constitution contained errors and is to be replaced - 19 November 2002.

**FLAWTECH FLOORING LIMITED** (5336041) - notice of change of name of the director B. Armstrong to N. Swinburne was incorrect and is to be withdrawn - 19 January 2015.

**HBM PROPERTIES LIMITED** (1367912) - J. J. McAleese incorrectly notified as having ceased to act as director - 20 February 2015.

**MASTIC MAN LIMITED** (1295219) - W. J. Trim incorrectly notified as having ceased to act as director and is to be reversed - 11 November 2014.

**MOLLY MALONES (WELLINGTON) LIMITED** (1931029) - liquidators' first report contains errors and is to be replaced - 27 January 2015 (application by liquidators).

**SOUTHERN CROSS TRUFFLES LIMITED** (1562298) - change of company name to Kings Truffles Limited was filed in error - 8 December 2014; requiring reversal - 16 December 2014; both change of name and reversal are to be withdrawn.

**ST STEPHENS INVESTMENTS LIMITED** (1810841) - notice of end of receivership filed as receiver's final report and is to be replaced - 31 March 2010.

**TAIT HOLDINGS LIMITED** (1266037) - the intended directors' certificate for issue of shares was not filed and is to be replaced - 31 October 2014.

**TODD ENERGY LIMITED** (1187183) - S. L. Bell ceased to act as director on 14 January 2015 not 14 January 2014 - 3 February 2015.

**TODD PETROLEUM MINING COMPANY LIMITED** (9470) - S. L. Bell ceased to act as director on 14 January 2015 not 14 January 2014 - 3 February 2015.

**TWB LIMITED** (4912479) - the intended adoption of constitution and amendment of constitution was not filed and is to be withdrawn - 4 February 2014 and 20 June 2014.

**WYNYARD PRECINCT HOLDINGS LIMITED** (1143677) - P. D. Dufaur incorrectly notified as having ceased to act as director - 11 February 2015.

Any person who wishes to object must do so by 26 March 2015 (being not less than 20 working days after the date of this notice).

Dated this 26th day of February 2015.

MANDY McDONALD, Registrar of Companies.

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

Email Address for Objections: [compliance@companies.govt.nz](mailto:compliance@companies.govt.nz)

2015-ot1117

---

## **TNL INTERNATIONAL AUCKLAND LIMITED and TNL INTERNATIONAL LIMITED**

### **Public Notice of Proposed Amalgamation**

Notice is hereby given, pursuant to section 221(4) of the Companies Act 1993, that **TNL INTERNATIONAL AUCKLAND LIMITED** and **TNL INTERNATIONAL LIMITED**, being the amalgamating companies, propose to amalgamate on 31 March 2015.

The amalgamated (continuing) company will be **TNL INTERNATIONAL LIMITED**.

Copies of the amalgamation proposal are available for inspection by any shareholder or creditor of an amalgamating company, or any person to whom an amalgamating company is under an obligation, at the registered offices of the amalgamating companies during normal business hours.

A shareholder or creditor of any amalgamating company, or any person to whom an amalgamating company is under an obligation, is entitled to be supplied free of charge with a copy of the amalgamation proposal upon request to an amalgamating company.

The registered office for **TNL INTERNATIONAL AUCKLAND LIMITED** is:

15 Artillery Place, Richmond, Nelson 7020.

The registered office for **TNL INTERNATIONAL LIMITED** is:

330 Devon Street, New Plymouth 4312.

Authorised by:

THE BOARDS OF DIRECTORS OF THE AMALGAMATING COMPANIES.

2015-ot1121

---

## **Removals**

---

### **RUSS LAW NO.3 LIMITED (in liquidation)**

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

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

We, Malcolm Grant Hollis and Maurice George Noone, liquidators of RUSS LAW NO.3 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 20 March 2015.

Dated this 13th day of February 2015.

MALCOLM HOLLIS, Liquidator.

2015-ds969

---

**ABC MANUFACTURING LIMITED, TALL TREES TRUSTEES LIMITED, A1 CARPET & VINYL LAYING LIMITED, SHELBY PARK LIMITED, CARSPOT LIMITED and WHANGAREI ENTERPRISES (NZ) LIMITED (all in liquidation)**

**Notice of Intended Removal of Companies From the Register**

*The Companies Act 1993*

Notice is hereby given that I, the undersigned liquidator, intend to deliver to the Registrar of Companies the final reports and statements referred to in section 257(1)(a) of the Companies Act 1993 with the intent that the companies be removed from the New Zealand Register, pursuant to section 318(1)(e) of the Act, on the grounds that the liquidation of each company has been completed.

Unless written objection to such removal, under section 321 of the Act, is delivered to the Registrar of Companies by 18 March 2015, the Registrar may remove the companies from the Register.

Dated this 16th day of February 2015.

KIM S. THOMPSON.

2015-ds977

---

**FRED EDWARDS ENGINEERING LIMITED (in liquidation)**

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

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

We, Malcolm Grant Hollis and Maurice George Noone, liquidators of FRED EDWARDS ENGINEERING 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 20 March 2015.

Dated this 13th day of February 2015.

MALCOLM GRANT HOLLIS, Liquidator.

2015-ds978

---

**KELMORE COMPANY LIMITED and MIRAGE URBAN FITNESS LIMITED (both in liquidation)**

**Notice of Intended Removal of Companies From the Register**

*The Companies Act 1993*

Notice is hereby given that I, the undersigned liquidator, intend to deliver to the Registrar of Companies the final reports and statements referred to in section 257(1)(a) of the Companies Act 1993 with the intent that the companies be removed from the New Zealand Register, pursuant to section 318(1)(e) of the Act, on the grounds that the liquidation of each company has been completed.

Unless written objection to such removal, under section 321 of the Act, is delivered to the Registrar of Companies by 19 March 2015, the Registrar may remove the companies from the Register.

Dated this 17th day of February 2015.

KIM S. THOMPSON.

2015-ds994

---

**FRGN LEGAL SERVICES 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 18 March 2015.

SIMON DALTON, Joint Liquidator.

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

2015-ds1011

---

**GRINLING LIMITED (in liquidation)**

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

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

*Company No.:* 84579

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

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

Any objections to the removal, under section 321 of the Companies Act 1993, must be lodged with the Registrar together with the grounds for such objection no later than 4 April 2015.

Dated this 26th day of February 2015.

KEVIN WILSON and CHRISTINE HENDERSON, Liquidators.

*Address of Liquidators and Address for Service of Company:* HWI Limited, Chartered Accountants, Level 3, 139 Carlton Gore Road, Auckland 1149. *Postal Address:* PO Box 99858, Newmarket, Auckland 1149. Telephone: (09) 307 8500. Facsimile: (09) 907 8505.

*Note:* This is a voluntary liquidation commenced by the company's shareholders following cessation of the company's trading activities.

2015-ds1012

---

**LA FAMIA NO 4 LIMITED, R L M HOLDINGS LIMITED, AIR EXTREME HVAC LIMITED, THE SCHOOLWEAR CO. LIMITED and ALPINE CONSTRUCTION (2010) LIMITED (all in liquidation)**

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

*The Companies Act 1993*

Notice is hereby given that the liquidator's final reports for the above-named companies have been delivered to the Registrar of Companies and it is now intended that these companies be removed from the Companies Register under section 318(1)(e) of the Companies Act 1993.

Any objections to the removal of the companies, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar not later than 19 March 2015.

Dated at Christchurch this 18th day of February 2015.

MURRAY G. ALLOTT, Liquidator.

*Address for Service:* 14B Leslie Hills Drive, Riccarton, Christchurch 8011. *Postal Address:* PO Box 29432, Christchurch 8540.

2015-ds1036

---

## **TRADEWORKERS 2012 LIMITED and BEAN AND LEAF LIMITED** (both in liquidation)

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

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

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

Any objections to the removals, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 27 March 2015.

Dated at Auckland this 18th day of February 2015.

VICTORIA TOON, Liquidator.

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

2015-ds1042

---

## **MILLENNIUM NEW ZEALAND LIMITED** (in liquidation)

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

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

We, Malcolm Russell Moore and Stephanie Beth Jeffreys, liquidators of MILLENNIUM NEW ZEALAND LIMITED (in liquidation), whose registered office is situated at 152 Fanshawe Street, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation in terms of section 257 of the Act, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 25 March 2015.

Dated this 18th day of February 2015.

S. B. JEFFREYS, Liquidator.

*Address of Liquidator:* Grant Thornton New Zealand Limited, Level 4, Grant Thornton House, 152 Fanshawe Street (PO Box 1961), Auckland.

2015-ds1047

---

## **SPYRAL 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 20 March 2015.

SIMON DALTON, Joint Liquidator.

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

59 High Street, Auckland.

2015-ds1063

---

**DAVE SHUTKOWSKI BUILDERS LIMITED, KIDZ HQ LIMITED and VEHICLE SPECIALISTS LIMITED** (all in liquidation)

**Notice of Application for Removal of Companies From the Register**

The liquidations of the above-named companies have been completed and the final reports and statements of receipts and payments have been sent to the Registrar, pursuant to section 257 of the Companies Act 1993, together with requests that the companies be removed from the Register pursuant to section 318(1)(e) of the Companies Act 1993.

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

Dated this 19th day of February 2015.

HENRY DAVID LEVIN, Liquidator.

2015-ds1064

---

**THE BUILDER GSB LIMITED, TURKISH CAFE NEWMARKET LIMITED and TURKISH CAFE PONSONBY LIMITED** (all in liquidation)

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

Application to remove the above-named companies and for the destruction of all their remaining books and records will be made to the Registrar, pursuant to sections 318(1)(e) and 256 of the Companies Act 1993, on the grounds that the liquidations have been completed and the documents referred to in section 257(1)(a) have been sent to the Registrar.

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

Dated this 19th day of February 2015.

GARETH RUSSEL HOOLE and WADE STEVEN GLASS, Liquidators.

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

2015-ds1075

---

**TERRACE DOWNS LIMITED, 2010 DEVELOPMENTS LIMITED and STRAWBERRY DEVELOPMENTS 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, Jeffrey Meltzer and Michael Lamacraft, liquidators of the above-named companies, whose registered offices are situated at Suite 6, Level 2, 100 Parnell Road, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Act and having filed with the Registrar our final reports on the liquidations, it is intended to remove the companies from the New Zealand Register.

Any objections to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 31 March 2015.

Dated this 20th day of February 2015.

M. LAMACRAFT, Liquidator.

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

2015-ds1077

---

**CITADEL GROUP LIMITED, EASTERN BAYS BUILDING SERVICES LIMITED, FLOORCRAFT (NZ) LIMITED, L F GREY LIMITED, PIANO BARS LIMITED, PLANTATION CANE COMPANY (1997) LIMITED, PLANTATION FURNITURE LIMITED, R J & L E SMITH LIMITED and TVM NEXUS LIMITED (all in liquidation)**

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

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

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

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

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

Any objections to the removals, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 27 March 2015.

Dated this 18th day of February 2015.

DIGBY JOHN NOYCE, Liquidator.

2015-ds1078

---

**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.

3 BLONDES INVESTMENTS LIMITED.  
31 HAINING STREET LIMITED.  
7 FOOT TALL LIMITED.  
A LITTLEWOOD PHARMACY LIMITED.  
AAE NO.9 LIMITED.  
ACE HIGH MOTOR INN LIMITED.  
ACUTECH LIMITED.  
AGRIVISION LIMITED.  
ALLENBY PROPERTIES LIMITED.  
ANGLAIS LIMITED.  
APPLE TREE 2008 LIMITED.  
ARCHITECTURAL INTERIORS (NZ) LIMITED.  
ARTEMIS INTERNATIONAL LIMITED.  
ARTISAN CODE LIMITED.  
ATKINS ENTERPRISES LIMITED.  
B J & B J MCHARDY LIMITED.  
B.C. GROUP (2003) LIMITED.  
BEACH HOLDINGS LIMITED.  
BEACHVILLE HOLDINGS LIMITED.  
BEXMAX LIMITED.  
BLAST INC LIMITED.  
BLENHEIM REAL ESTATE LIMITED.  
BLUE ELECTRICAL SERVICES LIMITED.  
BLUE SECURE LIMITED.  
BLUE SKY PROPERTIES MANAGEMENT LIMITED.  
BRAESON LIMITED.  
BRAIDWOOD LIMITED.  
BUSBIS COMPANY LIMITED.  
BYRNE ASSOCIATES LIMITED.  
C & J TAYLOR INVESTMENTS LIMITED.  
CAMPFIRE LIMITED.


CAVAN GROUP LIMITED.  
CEMI INVESTMENTS LIMITED.  
CIPI CORPORATION LIMITED.  
CITY & SUBURBAN ARCHITECTURE WGTN LIMITED.  
CLEARWATER LOGGING LIMITED.  
COLLIERS-PLAYGROUND ASIA-PACIFIC LIMITED.  
COMET CYCLE WORKS LIMITED.  
COMMERCIAL ASSOCIATES 1981 LIMITED.  
COMMERCIAL ASSOCIATES LIMITED.  
COMMERCIAL RESOURCES LIMITED.  
COMMUNITEL NORTH SHORE LIMITED.  
COPPER ROOFING NZ LIMITED.  
CUNNINGHAME GLOBAL LOGISTICS NZ LIMITED.  
CYE PROPERTIES LIMITED.  
DEEP OCEAN ESTATES MANAGEMENT LIMITED.  
DICE SOLUTIONS LIMITED.  
DIGITAL PRINT & COPY CENTRE LIMITED.  
DIGITAL PUBLISHING (NEW ZEALAND) LIMITED.  
DINNAN FARMS LIMITED.  
DJW ARCHITECTURE LIMITED.  
DOVE M H TECHNOLOGY LIMITED.  
DRAGONTOOTH LIMITED.  
EAST END SUPERETTE LIMITED.  
EVERCLEAR NETWORKS NZ LIMITED.  
EXCELSA VILLAGE LIMITED.  
EXPORT TRADE DISTRIBUTORS LIMITED.  
FIVE KINGS 2013 LIMITED.  
FOXLEY INVESTMENTS LIMITED.  
FUND NOMINEES LIMITED.  
FUSION INSURANCE SERVICES LIMITED.  
GALA TRUSTEES NO 4 LIMITED.  
GAPCO1 LIMITED.  
GAS PENROSE LIMITED.  
GAVIN KIDSON LIMITED.  
GEMINUS PARTNERS LIMITED.  
GIBBS INVESTMENTS LIMITED.  
GIBBS NURSERIES LIMITED.  
GLENDDOWN GRAZING LIMITED.  
GO EZY LIMITED.  
GOTTGTROY INVESTMENTS LIMITED.  
GRIFFON LIMITED.  
GROOMBRIDGE HOLDINGS LIMITED.  
H R & D J NICHOLLS LIMITED.  
HELP VAULT INTERNATIONAL LIMITED.  
HEURISKO LIMITED.  
HOMES.NET.NZ LIMITED.  
HYNDMAN INVESTMENTS LIMITED.  
ICELAND BARS LIMITED.  
IMBIBE AT THE MOUNT LIMITED.  
INCORPORATE STYLE LIMITED.  
INTERNATIONAL VETERINARY CONSULTANTS LIMITED.  
J & S MARSH LIMITED.  
JOHNS JOINERY LIMITED.  
KASIANO PROPERTIES LIMITED.  
KEAL ASHBURTON LIMITED.  
KINGS CAFE ST LUKES LIMITED.  
KYE INVESTMENTS LIMITED.  
L S MOWING LIMITED.  
L&Y HOMES LIMITED.  
LAKE MAIRANGI LIMITED.  
LE MOANA PRODUCTIONS LIMITED.  
LEEAGLE INVESTMENTS LIMITED.  
LIFESBOX MODULAR NEW ZEALAND LIMITED.

LINCOLN ESTATES LIMITED.  
LOUSLEY LIMITED.  
M AND M PROJECTS LIMITED.  
M. K. VINCE LIMITED.  
MALVASIA INVESTMENTS LIMITED.  
MANSFIELD PROPERTIES LIMITED.  
MARWAN CO LIMITED.  
MC PROPERTIES LIMITED.  
MEO LIMITED.  
METHOD SOFTWARE LIMITED.  
MEYDELL HOLDINGS LIMITED.  
MIGHTY TUFF LIMITED.  
MOREPORK VENTURES LIMITED.  
MSM (2005) LIMITED.  
MUDGWAY ENGINEERING LIMITED.  
NEWTON PRIVATE TRUSTEES LIMITED.  
NICK WEBB INSURANCE SERVICES LIMITED.  
NZ FULI INTERNATIONAL TRADE LIMITED.  
NZL PLANT AND EQUIPMENT LIMITED.  
OBAN NORTH FORESTRY PARTNERSHIP CUSTODIAL COMPANY LIMITED.  
OFFICE FREEDOM LIMITED.  
OLDFIELD FORESTRY LIMITED.  
ONGAR LIMITED.  
ORICA CHEMICALS NEW ZEALAND LIMITED.  
ORIGIN CACAO HOLDINGS LIMITED.  
OVER THE TOP CLOTHING LIMITED.  
P & F MCMILLAN FACTORIES LIMITED.  
P MCVEIGH LIMITED.  
P RAM (2005) LIMITED.  
PACIFIC RENTAL PROPERTIES LIMITED.  
PARKVIEW PROPERTY SECURITIES LIMITED.  
PATEA PHARMACY LIMITED.  
P'CASA ENTERPRISES LIMITED.  
PEAK PERFORMANCE NORTHLAND LIMITED.  
PINNATED LIMITED.  
PINNULE LIMITED.  
PINTU INVESTMENTS LIMITED.  
PLATE PROPERTIES LIMITED.  
POETS CORNER LIMITED.  
POWERS FASTENERS (NZ)  
PRECISE INSTALLATION SERVICES LIMITED.  
QUAIL RISE ESTATE LIMITED.  
R T CONSTRUCTION LIMITED.  
RANGITOTO RESOURCES LIMITED.  
RED PIANO LIMITED.  
RENDALL CONTRACTING LIMITED.  
RICHMOND FARMS (NO. 1) LIMITED.  
RIDDELL CONSTRUCTION LIMITED.  
RILEY PROPERTIES LIMITED.  
RIVER CITY TRAINING ACADEMY (2006) LIMITED.  
RS RENTALS LIMITED.  
SEAFIELD GROUP LIMITED.  
SENSAGRID LIMITED.  
SHAEDY PLANT HIRE LIMITED.  
SIMBYR DEVELOPMENTS LIMITED.  
SIMBYR PROPERTIES LIMITED.  
SOUTH PACIFIC IMMUNOTHERAPY LIMITED.  
SOUTHERN OCEANIC LIMITED.  
SPORTE NZ LIMITED.  
SSG RENTALS LIMITED.  
ST NICOLAS CHARITABLE HOSPITAL LIMITED.  
STETRA LIMITED.  
STEWART TRADING LIMITED.

STONEX INVESTMENTS LIMITED.  
SUNSPIN ASSOCIATES LIMITED.  
SUPERCO LIMITED.  
SUPPORT MANAGEMENT SERVICES LIMITED.  
T G AITCHISON LIMITED.  
TARPON HOLDINGS LIMITED.  
TASMAN SPECIAL VEHICLES LIMITED.  
TE PUNGA CROWMARSH LIMITED.  
TECHRANCH LIMITED.  
TEE IT UP HOLDINGS LIMITED.  
THE BOOHAI LIMITED.  
THE CABRO GROUP LIMITED.  
THE CHELSEA GROUP LIMITED.  
THE DEPARTMENT OF DOING LIMITED.  
THE HOP VINE LIMITED.  
THE N2 TRUST COMPANY LIMITED.  
THE SOLUTIONS OFFICE LIMITED.  
THE9S LIMITED.  
THORN HOLDINGS 2000 LIMITED.  
TJG LIMITED.  
TODD CLAN LIMITED.  
TOP OF THE LAKE PRODUCTIONS LIMITED.  
TRICROFT FARM LIMITED.  
TWO BY ONE LIMITED.  
VITEC FERTILISERS (N.Z.) LIMITED.  
W D RENTALS LIMITED.  
WAGHORN STEEL PLACERS LIMITED.  
WAIKAKA MINING LIMITED.  
WALLACE CAPITAL INVESTMENTS LIMITED.  
WARDROBE DESIGN CANTERBURY LIMITED.  
WONDERMENT LIMITED.  
YONG SHUN 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 26 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 26th 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](http://www.companies.govt.nz)

2015-ds1094

---

---

## GOVERNMENT NOTICES

---

### Authorities/Other Agencies of State

---

#### Land Transport Rules

In accordance with section 161(2) of the Land Transport Act 1998, the NZ Transport Agency, on behalf of the Minister of Transport, gives notice of the Minister's intention to make a Rule that will amend *Land Transport Rule: Vehicle Dimensions and Mass 2002*, and advises that the draft *Land Transport Rule: Vehicle Dimensions and Mass Amendment 2015* is available for public comment.

The purpose of the proposed changes is to allow road controlling authorities, such as Auckland Transport, to issue permits to high productivity buses where there are bus volume constraints on main transport corridors, to allow them to exceed the current axle weight limits. This will enable heavier buses such as double-decker buses to operate on certain routes. Such permits will only be issued where pavements are sufficiently robust.

A copy of the draft Vehicle Dimensions and Mass Amendment Rule and accompanying overview material may be obtained by calling the NZ Transport Agency Contact Centre on freephone 0800 699 000 and is available, together with questions and answers, on the website at

[www.nzta.govt.nz/consultation/vehicle-dimensions-and-mass-amendment-2015/index.html](http://www.nzta.govt.nz/consultation/vehicle-dimensions-and-mass-amendment-2015/index.html)

The consultation material is also available for viewing at the NZ Transport Agency's National Office and regional offices. Groups and individuals who have registered their interest have been advised of the availability of the draft Vehicle Dimensions and Mass Amendment Rule for comment.

Submissions close at **5.00pm on Thursday 2 April 2015**.

For further information about the Rules process, contact the Rules Team, NZ Transport Agency, Private Bag 6995, Wellington 6141, or email

[rules@nzta.govt.nz](mailto:rules@nzta.govt.nz)

Dated at Wellington this 17th day of February 2015.

ANGELA DUNCAN, Managing Counsel (Rules).

2015-au1025

---

## **Notice of Requirements for Granting of Certificates of Competence Under the Health and Safety in Employment (Mining Operations and Quarrying Operations) Regulations 2013**

WorkSafe New Zealand has amended the details of Certificate of Competence as a B-grade opencast coal mine manager as follows:

### **Certificate of competence as a B-grade opencast coal mine manager**

1. The applicant for a certificate of competence as a B-grade opencast coal mine manager must have:
  - a. the qualifications set out in both paragraphs (2) and (3); and
  - b. the experience set out in paragraph (4).
2. The applicant must:
  - a. have passed the unit standards set out in Group 1, 12 and 14 of Appendix 1; and
  - b. hold a first aid certificate.
3. The applicant must:
  - a. hold a certificate of competence as an B-grade opencast coal mine manager under the former regulations; and
  - b. have passed the unit standards set out in Group D of Appendix 2; and
  - c. hold a first aid certificate

Dated at Wellington this 19th day of February 2015.

GREGOR COSTER, Chairperson, WorkSafe New Zealand.

2015-au1087

---

## **Notice Under Section 70C of the Securities Act 1978**

Pursuant to section 70B of the Securities Act 1978, the Financial Markets Authority on 23 February 2015 granted the exemptions contained in the Securities Act (Augusta Funds Management Limited – Southgate Proportionate Ownership Scheme) Exemption Notice 2015.

Copies are available on the Financial Markets Authority's website

[www.fma.govt.nz](http://www.fma.govt.nz)

Copies are also available for purchase on request to the Financial Markets Authority, Level 2, 1 Grey Street,

Wellington, or Level 5, Ernst & Young Building, 2 Takutai Square, Britomart, Auckland, or by post to PO Box 1179, Wellington 6140.

2015-au1141

## Airworthiness Directives

Pursuant to section 72I(3A) of the Civil Aviation Act 1990, I, Owen Olls, Airworthiness Specialist, acting under a delegation from the Director of Civil Aviation, hereby issue the following airworthiness directives in respect of aircraft or aeronautical products.

These airworthiness directives came into force on:

FAA AD 68-05-01	31 March 1968
FAA AD 72-07-09	17 October 1974
EASA AD 2015-0017	10 February 2015
FAA AD 2015-04-51	12 February 2015
EASA AD 2013-0281R1	13 February 2015
EASA AD 2015-0019R1	13 February 2015
EASA AD 2015-0014	13 February 2015
EASA AD 2015-0015	13 February 2015
EASA AD 2015-0025-E	20 February 2015
DCA/R44/31	21 February 2015
DCA/R44/32	24 February 2015
EASA AD 2015-0020	25 February 2015

These airworthiness directives will come into force on:

EASA AD 2015-0033-E	26 February 2015
FAA AD 2015-02-22	9 March 2015
FAA AD 2015-02-07	11 March 2015
FAA AD 2015-04-04	11 March 2015

Airworthiness directives may be viewed on the CAA website ([www.caa.govt.nz](http://www.caa.govt.nz)) or at Asteron Centre, Level 15, 55 Featherston Street, Wellington 6011, or on application to the Aircraft Certification Unit, CAA, PO Box 3555, Wellington 6140.

Dated at Wellington this 26th day of February 2015.

OWEN OLLS, Airworthiness Specialist.

2015-au1148

## 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>
Children, Young Persons, and Their Families Act 1989	Children, Young Persons, and Their Families (Minimum Rates of Payment for Board and Lodgings) Order 2015	2015/28	23/2/15	\$3.45
New Zealand Public Health and Disability Act 2000, and Social Security Act 1964	Health Entitlement Cards Amendment Regulations 2015	2015/29	23/2/15	\$3.45
Social Security Act 1964	Social Security (Childcare Assistance) Amendment Regulations 2015	2015/30	23/2/15	\$3.45
Social Security Act 1964	Social Security (Income and Cash Assets Exemptions) Amendment Regulations 2015	2015/31	23/2/15	\$3.45

Social Security Act 1964	Social Security (Long-term Residential Care) Amendment Regulations 2015	2015/32	23/2/15	\$3.45
Social Security Act 1964, and New Zealand Superannuation and Retirement Income Act 2001	Social Security (Rates of Benefits and Allowances) Order 2015	2015/33	23/2/15	\$5.55
Social Security Act 1964	Social Security (Temporary Additional Support) Amendment Regulations 2015	2015/34	23/2/15	\$3.45
Education Act 1989	Student Allowances Amendment Regulations 2015	2015/35	23/2/15	\$3.45
Education Act 1989	Education (2015 School Staffing) Amendment Order 2015	2015/36	23/2/15	\$3.77
Accident Compensation Act 2001	Accident Compensation (Earners' Levy) Regulations 2015	2015/37	23/2/15	\$3.77
Accident Compensation Act 2001	Accident Compensation (Experience Rating) Regulations 2015	2015/38	23/2/15	\$14.78
Accident Compensation Act 2001	Accident Compensation (Work Account Levies) Regulations 2015	2015/39	23/2/15	\$14.78
Minimum Wage Act 1983	Minimum Wage Order 2015	2015/40	23/2/15	\$3.77
Members of Parliament (Remuneration and Services) Act 2013, and Remuneration Authority Act 1977	Parliamentary Salaries and Allowances Determination 2015	2015/41	24/2/15	\$5.55

These Legislative Instruments can be accessed for free at

[www.legislation.govt.nz](http://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](mailto: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-dl1191

## Departmental

### Notice of Appointment of a Commissioner for Rangiora High School (312)

Acting with authority delegated by the Secretary for Education under section 78N(2) of the Education Act 1989, I appoint

Beverley Moore

as commissioner for **Rangiora High School** Board of Trustees.

This notice takes effect on the day of publication.

Dated at Wellington this 26th day of February 2015.

JIM GREENING, Group Manager, Sector Enablement and Support, Ministry of Education.

2015-go854

## Notice of Dissolution of the Rangiora High School (312) Board of Trustees and Direction to Appoint a Commissioner

Under section 78N(1) of the Education Act 1989, the **Rangiora High School** Board of Trustees is now dissolved and I direct the Secretary for Education, or his delegate, to appoint a commissioner to replace that board.

Dated at Wellington this 16th day of February 2015.

This notice takes effect on the day of publication.

Hon HEKIA PARATA, Minister of Education.

2015-go855

## Customs (Application for JBMS User Registration) Rules 2015

CR 1HA/2015

Pursuant to section 288(1)(ha) of the Customs and Excise Act 1996, the Chief Executive of the New Zealand Customs Service hereby makes the following rules prescribing the form of application for registration as a Joint Border Management System (JBMS) user.

### Rules

#### 1. Title, Commencement, Application and Purpose

- (1) These rules may be cited as the Customs (Application for JBMS User Registration) Rules 2015.
- (2) These rules shall come into force on **26 March 2015**.
- (3) These rules shall apply for the purposes of prescribing the form of application for registration as a user of the JBMS and the information to be provided in support of the application.

#### 2. Interpretation

In these rules, unless the context otherwise requires:

- (a) The term “the Act” means the Customs and Excise Act 1996.
- (b) Any terms used in these rules which are defined in section 2 of the Act shall have the meanings given to them by that section.
- (c) “Trade Single Window” or “TSW” means a computer system that forms part of the JBMS.
- (d) “Lodgement” means any entry or cargo report required by the Act to be made in relation to the importation or exportation of goods, or the arrival or departure of craft.
- (e) Any reference to the submission of lodgements may refer to transmission via TSW or any other approved form of transmission.

#### 3. Form of Application

- (1) An application to be registered as a JBMS user shall be made in the following form:
  - (a) In respect of any individual ordinarily resident in New Zealand who intends to submit lodgements to the JBMS, in Form C10 as set out in Schedule 3; or
  - (b) in respect of any individual ordinarily resident in New Zealand who intends to submit information to JBMS through Trade Single Window but who does not otherwise intend to submit lodgements to the JBMS, Form C9A as set out in Schedule 2.
- (2) In addition to the forms required under subclause (1) to this rule, Form C9 as set out in Schedule 1 must be completed in Trade Single Window online by:
  - (a) any individual applying to be a JBMS user of a type described in subclause (1)(a), where that individual intends to submit lodgements to JBMS through the Trade Single Window online interface;
  - (b) all individuals applying to be a JBMS user of a type described in subclause (1)(b).

#### 4. Supporting Documentation

- (1) In respect of an application made under rule 3(1)(a), the following documents must be supplied:
  - (a) The birth certificate of the applicant; and
  - (b) a passport, or New Zealand driver’s licence, or any other form of identification bearing a photo of the

applicant that is acceptable to the chief executive as a comparable form of identification; and

(c) if the applicant is making the application in a name that is different from that on his or her birth certificate, the applicant must provide:

(i) a marriage certificate;

(ii) a dissolution of marriage order;

(iii) a deed poll of change of name; or

(iv) any other comparable evidence of identity that is acceptable to the chief executive as evidence of the identity of the applicant.

(2) In respect of an application made under rule 3(1)(b), the applicant must supply a copy of the applicant's passport or driver's licence, or any other form of identification bearing a photo of the applicant that is acceptable to the chief executive as a comparable form of identification.

(3) If any form of personal identification required by subclauses (1) and (2) of this rule is not written in English, the applicant must provide an English translation of the personal identification, certified by a translator nominated by the chief executive.

#### **5. Revocation**

The Customs (Application for JBMS User Registration) Rules 2014\* are revoked.

#### **6. Notes**

Where any prescribed form contains any explanatory or other notes such notes do not form part of the prescription but are intended for the guidance of the person in the completion of a report.

---

#### **Schedule 1:**


Ministry for Primary Industries  
Manatū Ahu Matua


FORM C9 | FEBRUARY 2015

## Application to be a Trade Single Window User

### Section 132, Customs and Excise Act 1996

To apply for registration as a user of Trade Single Window (TSW)

#### Applicant details

Surname: ..... First name(s): .....

#### Previous name(s)

Surname: ..... First name(s): .....

Date of birth: ..... Country of birth: .....

Gender: ..... Occupation: .....

#### Attachments

##### Identification Details

Identification Type: .....

Photo ID Type: .....

Identification Number: .....

##### Address details

Street Number: .....

Unit Number: ..... Floor Level: .....

Name of Property: ..... Property Type: .....

Street Name: ..... Street Type: .....

Suburb: ..... Town/City: .....

State: ..... Country: .....

Postcode: .....

##### Postal Address (if not same as above)

Street Number: .....

Unit Number: ..... Floor Level: .....

Name of Property: ..... Property Type: .....

Street Name: ..... Street Type: .....

Suburb: ..... Town/City: .....

State: ..... Country: .....

Postcode: .....

##### Contact Number

Type: .....

Other Option: .....

Country Code: ..... Area Code: ..... Phone Number: .....

Email Address: .....

Date: ..... Signature of applicant: .....

---

**Identification**

One form of official identification bearing your photograph is required to be attached to your TSW online user application.

Your TSW Online application must be supported by –

- if you use a married name, or have legally changed your name for any other reason, a copy of your marriage certificate or other legal evidence of the name change, together with a translation into English certified by a Customs–nominated translator if that certificate or other evidence is not written in English; and

- your passport or New Zealand driver licence or such other form of official identification bearing your photo that Customs may approve.

This application and the required identification must be attached as part of your TSW online application to be register as a user.

**Privacy Statement**

The information that is being collected on this form will enable the New Zealand Customs Service to –

- conduct a security check on you; and
- decide whether or not to register you as a TSW user for the purpose of online registrations; and
- contact you if required.

The New Zealand Customs Service and the Ministry for Primary Industries may also collect and use information in this form for border management and border-related risk management purposes under the Customs and Excise Act 1996 and the Biosecurity Act 1993.

The information in this form will be stored on a secure database managed by the New Zealand Customs Service and Ministry for Primary Industries.

Under the Privacy Act 1993 you have the right to request access to, and correction of, any personal information you have provided or that the New Zealand Customs Service or the Ministry for Primary Industries holds on you. Information may be withheld from you for the reasons (for refusal of requests) listed in Part 4 of the Privacy Act. You may request access and correction through any office of the New Zealand Customs Service, or any office of the Ministry for Primary Industries.

---


Ministry for Primary Industries  
Manatū Ahu Matua


FORM C9A | FEBRUARY 2015

## Supplementary form to an Application to be a Joint Border Management System user for the purpose of Trade Single Window online registrations

### Section 132, Customs and Excise Act 1996

To apply for registration as a user of the Joint Border Management System (JBMS) for the purpose of online Trade Single Window (TSW) registrations, provide the details set out below and attach this form, your ID document(s) and your employer's authorisation letter (as stipulated below), to your online application to be a JBMS User.

#### Applicant details

Surname: ..... Previous name(s): .....  
First name(s): .....  
Other names by which you are known: .....  
Date of birth: ..... Country of birth: .....  
Gender: ..... Occupation: .....

#### Work contact details

Company name: .....  
Physical address: .....  
Contact number(s): ..... Email address: .....  
..... Internet site/web address: .....

#### Client code details

Do you have any client codes: Yes  No  If so, please list here:.....  
Please provide the client code(s) of the company you are employed by:  
Organisation/Brokerage Client Code(s):.....

**Required Attachments:** See "Important information" section for details.

- Form C9A (i.e. this form)
- Identification document(s)
- Employer's authorisation letter

#### Criminal convictions

**Note:** Information on criminal convictions does not have to be provided if you meet the eligibility criteria of the Criminal Records (Clean Slate) Act 2004. Information on these criteria is available on the Ministry of Justice internet site.

Do you have convictions for any of the offences as specified in section 132B of the Customs and Excise Act 1996? Yes  No

If you answer "Yes", please list what these are:

.....  
.....  
.....

Please provide any further information you think is relevant to your conviction(s):

.....  
.....  
.....  
.....

**Declaration**

I, (full name, address) ... ..  
 .....

declare that the information I have provided is true, correct and complete in every particular.

**Note:** Making a declaration that is in a material particular is an offence under the Customs and Excise Act 1996. Making a false declaration may be an offence under the Biosecurity Act 1993, the Food Act 1981, and the Agricultural Compounds and Veterinary Medicines Act 1997.

Date: .....

Signature of applicant:.....

**IMPORTANT INFORMATION**

**Identification**

One form of official identification bearing your photograph is required to be attached to your JBMS user application. Your JBMS application must be supported by –

- if you use a married name, or have legally changed your name for any other reason, a copy of your marriage certificate or other legal evidence of the name change, together with a translation into

English certified by a Customs–nominated translator if that certificate or other evidence is not written in English; and

- your passport or New Zealand driver licence or such other form of official identification bearing your photo that Customs may approve.

This application and the required identification must be attached as part of your JBMS application to be register as a user.

**Employer’s authorisation letter**

To be able to submit registrations on behalf of your employer, you need to attach to your JBMS user application a letter authorising this. This should be on the organisation letterhead

and be signed by a named responsible person within the company such as manager or a company officer.

**Privacy Statement**

The information that is being collected on this form will enable the New Zealand Customs Service to –

- conduct a security check on you; and
- decide whether or not to register you as a JBMS user for the purpose of online registrations; and
- contact you if required.

The New Zealand Customs Service and the Ministry for Primary Industries may also collect and use information in this form for border management and border-related risk management purposes under the Customs and Excise Act 1996 and the Biosecurity Act 1993.

The information in this form will be stored on a secure database managed by the New Zealand Customs Service and Ministry for Primary Industries.

Under the Privacy Act 1993 you have the right to request access to, and correction of, any personal information you have provided or that the New Zealand Customs Service or the Ministry for Primary Industries holds on you. Information may be withheld from you for the reasons (for refusal of requests) listed in Part 4 of the Privacy Act. You may request access and correction through any office of the New Zealand Customs Service, or any office of the Ministry for Primary Industries.


Ministry for Primary Industries  
Manatū Ahu Matua


FORM C10 | FEBRUARY 2015

## Joint Border Management System - Registered User Application - Individual

Section 132 of the Customs and Excise Act 1996

For enquiries phone 0800 428 786

To apply for registration as a user of an integrated border management computerised system (JBMS), please supply the information as required.

### Applicant Details

Surname: ..... Previous names: .....  
 First name: ..... Alias: .....  
 Date of birth: ..... Country of birth: .....  
 Gender: ..... Occupation: .....

Identification details

Birth Certificate.....
Passport or Drivers Licence.....

### Contact Details - Home

Full Street Address: ..... Full Postal Address: .....  
 Suburb: ..... Suburb: .....  
 City: ..... Post code: ..... City: ..... Post code: .....  
 Landline: ..... Mobile: ..... Email: .....  
**IMPORTANT: If you do not ordinarily reside in New Zealand, please nominate one or more individuals ordinarily resident in New Zealand as your representative on page 3.**

### Contact Details – Work

Company Name: ..... Client code: .....  
 Full Street Address: ..... Full Postal Address: .....  
 Suburb: ..... Suburb: .....  
 City: ..... Post code: ..... City: ..... Post code: .....  
 Business/DDI: ..... Email: ..... Web: .....

### Usage Details

Select all of the following reasons you are registering as a user:

- Importing goods for your own use
- Exporting goods in your own name
- Entering excisable goods in your own name

And/or employed by:

- An agent/broker dealing in imports
- An agent/broker dealing in exports
- An agent/broker entering excisable goods
- An agent/broker reporting craft and/or cargo
- A company/entity that imports goods
- A company/entity that exports goods
- A company/entity entering excisable goods
- A company/entity reporting craft and/or cargo

### Transmission Details

How do you or will you transmit lodgements to Customs? (Select all that apply)

- The Trade Single Window online lodgements Internet site operated by the New Zealand Customs Service and the Ministry for Primary Industries
- Trade Single Window via Direct Connect
- Trade Single Window using a messaging service provider: (State name of provider) .....
- The CusWeb internet site
- A commercial software package: (State name of software package) .....
- A system developed for your company

**Client code details**

If you are importing goods for your own use or exporting goods in your own name, or employed by or conducting business as a company/entity that imports or exports goods or a company/entity that is dealing in excisable goods, or reporting on craft or reporting on cargo (or carrying out more than 1 of these activities), state below the client code(s) for all the entities in whose name you wish to lodge entries or reports.

If you are employed by or conducting business as an agent/ a broker, state below the name(s) or client code(s) of the agent/broker company (or companies) in whose name you wish to lodge entries and/or reports.

Add link to Organisation/Brokerage?      Yes  No       Organisation/Brokerage Client Code(s):... ..

Remove link to Organisation/Brokerage?      Yes  No       Organisation/Brokerage Client Code(s):... ..

Authority to link attached:      Yes  No

*Authority to Link: For a TSW user to be linked requires the attachment of an endorsement from the organisation that user is requesting to be linked to. This should be on the organisation letterhead and be signed by a named responsible person within the company such as manager, user's supervisor or company officer.*

**Notification Preferences**

To receive TSW notifications for lodgements - select ONE of the following notification methods:

No Notification Preferences <input type="checkbox"/>	Email <input type="checkbox"/>	Messaging (only available for B2B) <input type="checkbox"/>
--	--------------------------------	---

Add name(s) to be notified: ..... Email: .....

If TSW notification preferences requested - select any/all of the following WCO lodgement types:

Import <input type="checkbox"/>	Export <input type="checkbox"/>	OCR <input type="checkbox"/>	CRE <input type="checkbox"/>	ICR <input type="checkbox"/>	ANA <input type="checkbox"/>	AND <input type="checkbox"/>	Excise <input type="checkbox"/>
---------------------------------	---------------------------------	------------------------------	------------------------------	------------------------------	------------------------------	------------------------------	---------------------------------

For the lodgement type requested - select any/all of the following lodgement status:

Cancelled <input type="checkbox"/>	Cleared <input type="checkbox"/>	Directions given <input type="checkbox"/>	Declaration Required <input type="checkbox"/>	Error <input type="checkbox"/>	Written Off <input type="checkbox"/>
------------------------------------	----------------------------------	---	---	--------------------------------	--------------------------------------

**Criminal convictions**

**Note:** Information on criminal convictions does not have to be provided if you meet the eligibility criteria of the Criminal Records (Clean Slate) Act 2004. Information on these criteria is available on the Ministry of Justice website.

Do you have convictions for any of the offences as specified in section 132B of the Customs & Excise Act 1996?      Yes       No

if you answer "Yes", please list what these are:

.....

.....

Please provide any further information you think is relevant to your conviction(s):

.....

.....

**Declaration**

I, (full name): ..... of (address).....

declare that the information I have provided is true, correct and complete in every particular.

Signature of applicant: ..... Date: .....

**Note:** Making a declaration that is erroneous in a material particular is an offence under the Customs and Excise Act 1996. Making a false declaration may be an offence under the Biosecurity Act 1993, the Food Act 1981, and the Agricultural Compounds and Veterinary Medicines Act 1997.

**Nominated Representative Page**

*This page is to be completed if you are required to nominate a person as your representative. Please submit supplementary pages if more than one representative is required.*

**Representative Details**

Passport or Drivers Licence.....  
 Mandatory - a copy must be submitted with the application

Surname: ..... Previous names: .....  
 First name: ..... Alias: .....  
 Date of birth: ..... Country of birth: .....  
 Gender: ..... Occupation: .....

**Contact Details – Home**

Full Street Address: ..... Full Postal Address: .....  
 Suburb: ..... Suburb: .....  
 City: ..... Post code: ..... City: ..... Post code: .....  
 Landline: ..... Mobile: ..... Email: .....

**Contact Details – Work**

Company Name: ..... Client code: .....  
 Full Street Address: ..... Full Postal Address: .....  
 Suburb: ..... Suburb: .....  
 City: ..... Post code: ..... City: ..... Post code: .....  
 Business/DDI: ..... Email: ..... Web: .....

**Criminal convictions**

**Note:** Information on criminal convictions does not have to be provided if you meet the eligibility criteria of the Criminal Records (Clean Slate) Act 2004. Information on these criteria is available on the Ministry of Justice website.

Do you have convictions for any of the offences as specified in section 132B of the Customs & Excise Act 1996? Yes  No

if you answer "Yes", please list what these are:

.....  
 .....

Please provide any further information you think is relevant to your conviction(s):

.....  
 .....

**Declaration**

I, (full name): ..... of (address) .....

declare that the information I have provided is true, correct and complete in every particular.

Signature of nominated representative: ..... Date: .....

**Note:** Making a declaration that is erroneous in a material particular is an offence under the Customs and Excise Act 1996. Making a false declaration may be an offence under the Biosecurity Act 1993, the Food Act 1981, and the Agricultural Compounds and Veterinary Medicines Act 1997.

---

**Privacy Statement**

The information that is being collected on this form will enable the New Zealand Customs Service to –

- conduct a security check on you; and
- decide whether or not to register you as a user of the Joint Border Management System to enter goods, report cargo, or report craft; and
- verify the correctness of entries, cargo reports, and craft reports you may lodge; and
- contact you as may be required.

The New Zealand Customs Service and the Ministry for Primary Industries may also collect and use information in this form for border management and border-related risk management purposes under the Customs and Excise Act 1996 and the Biosecurity Act 1993.

The information in this form will be stored on a secure database managed by the New Zealand Customs Service and Ministry for Primary Industries. Under the Privacy Act 1993 you have the right to request access to, and correction of, any personal information you have provided or that the New Zealand Customs Service or the Ministry for Primary Industries holds on you. Information may be withheld from you for the reasons (for refusal of requests) listed in Part 4 of the Privacy Act. You may request access and correction through any office of the New Zealand Customs Service, or any office of the Ministry for Primary Industries.

---

Dated at Auckland this 20th day of February 2015.

CAROLYN TREMAIN, Chief Executive.

---


**Notice Under Section 288(7) of the Act**

Copies of these rules are available for inspection on the Customs Service website at

[www.customs.govt.nz/news/resources/legal/Pages/default.aspx](http://www.customs.govt.nz/news/resources/legal/Pages/default.aspx)

or at any of the following Customs Offices:

- Auckland - The Customhouse  
50 Anzac Avenue, Auckland Central, Auckland 1010
- Wellington - The Customhouse  
1 Hinemoa Street, Harbour Quays, Wellington 6011
- Christchurch - The Customhouse  
6 Orchard Road, Christchurch Airport, Christchurch 8053
- Dunedin - The Customhouse  
32 Portsmouth Drive, South Dunedin, Dunedin 9012

Copies of these rules may be purchased from the New Zealand Customs Service, Private Bag 1928, Dunedin 9054.

\*[New Zealand Gazette, 17 June 2014, No. 64, page 1730](#)

2015-go939

---

**Customs (Outward Cargo Report) Amendment Rules 2015**

CR 1CA/2015

Pursuant to sections 288(1)(ca) and 288(12) of the Customs and Excise Act 1996, the Chief Executive of the New Zealand Customs Service hereby makes the following amendments to the Customs (Outward Cargo Report) Rules 2014.

**Rules**

**1. Title and Commencement**

- (1) These rules may be cited as the Customs (Outward Cargo Report) Amendment Rules 2015.
- (2) These rules shall come into force on **26 March 2015**.

**2. Interpretation**

In these rules, unless the context otherwise requires:

- (a) The term “the Act” means the Customs and Excise Act 1996.
- (b) Any terms used in these rules which are defined in section 2 of the Act shall have the meanings given to them by that section.
- (c) The term “the principal rules” means the Customs (Outward Cargo Report) Rules 2014 (CR 1CA/2014).

**3. Principal Rules Amended**

Schedule 1 to the principal rules is amended by:

- (a) deleting paragraphs (a) to (f) under the heading ‘General Requirements’; and
- (b) inserting paragraphs (a) to (d) specified in the Schedule to these rules.

**5. Rules to Continue in Force**

Except to the extent amended by these rules, the principal rules remain in force.

---

**Schedule**

**Paragraphs to be inserted under the heading ‘General Requirements’**

- (a) The information submitted in the message must be true, correct and complete in every particular.
- (b) In this Schedule, the term “electronic format” means an electronic message format made in accordance with the requirements set out in the World Customs Organization Data Model 3 and the *NZ Trade Single Window Message Implementation Guidelines for Outward Cargo Report* (OCR).
- (c) If the information provided in accordance with the message content below is no longer true, correct and complete in every particular, then the related OCR that has been submitted must be either cancelled or replaced or changed in accordance with this Schedule.
- (d) All fields in the OCR must be completed unless stated below.

Dated at Auckland this 20th day of February 2015.

CAROLYN TREMAIN, Chief Executive.

**Notice Under Section 288(7) of the Act**

Copies of these rules are available for inspection on the Customs Service website at

[www.customs.govt.nz/news/resources/legal/Pages/default.aspx](http://www.customs.govt.nz/news/resources/legal/Pages/default.aspx)

or at any of the following Customs Offices:

- Auckland - The Customhouse  
50 Anzac Avenue, Auckland Central, Auckland 1010
- Wellington - The Customhouse  
1 Hinemoa Street, Harbour Quays, Wellington 6011
- Christchurch - The Customhouse  
6 Orchard Road, Christchurch Airport, Christchurch 8053
- Dunedin - The Customhouse  
32 Portsmouth Drive, South Dunedin, Dunedin 9012

Copies of these rules may be purchased from the New Zealand Customs Service, Private Bag 1928, Dunedin 9054.

2015-go940

---

**Chief Coroner Appointed**

Pursuant to section 105 of the Coroners Act 2006, His Excellency the Governor-General of New Zealand has been pleased to appoint:

Deborah Ann Marshall

to be the Chief Coroner for a term of eight years commencing on 13 February 2015.

Given under the hand of His Excellency the Governor-General and issued this 27th day of January 2015.

Hon SIMON BRIDGES, for Hon CHRISTOPHER FINLAYSON, qc, Attorney-General.

2015-go1030

---

**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: Defence Force 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 Trustees Executors Limited (“TEL”) from the provisions of Part 2 of the Act in relation to services provided in respect of promoting or operating the Defence Force Superannuation Scheme (“the Scheme”).
2. This exemption is subject to the following conditions:
  - a. Subject to paragraphs 3 and 4 below, TEL is required to remove any mechanisms contained in the trust deed for the Scheme that 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 voluntary contributions made other than through payroll to those categories of

the Scheme which are 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. 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.

4. The trust deed of 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.
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 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.
7. The exemption has been granted for the following reasons:
  - a. The Scheme poses a very low risk of money laundering or terrorist financing;
  - b. any risks posed by voluntary contributions outside of payroll have been addressed by the conditions;
  - c. due to the very low money laundering and terrorist 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
  - d. 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 Task Force 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](mailto:international.crime@justice.govt.nz)

**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>	<b>Capecitabine</b>
<i>Active Ingredient:</i>	Capecitabine 150mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	REX Medical Limited
<i>Manufacturer:</i>	Cipla Limited, Goa, India
<i>Product:</i>	<b>Capecitabine</b>
<i>Active Ingredient:</i>	Capecitabine 500mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	REX Medical Limited
<i>Manufacturer:</i>	Cipla Limited, Goa, India
<i>Product:</i>	<b>m-Azithromycin</b>
<i>Active Ingredient:</i>	Azithromycin dihydrate 262.05mg equivalent to Azithromycin 250mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Multichem NZ Limited
<i>Manufacturer:</i>	Sunshine Lake Pharma Co. Limited, GuanDong Province, China
<i>Product:</i>	<b>m-Azithromycin</b>
<i>Active Ingredient:</i>	Azithromycin dihydrate 524.1mg equivalent to Azithromycin 500mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Multichem NZ Limited
<i>Manufacturer:</i>	Sunshine Lake Pharma Co. Limited, GuanDong Province, China
<i>Product:</i>	<b>Rabipur</b>
<i>Active Ingredient:</i>	Rabies vaccine 2.5IU
<i>Dosage Form:</i>	Injection with diluent
<i>New Zealand Sponsor:</i>	bioCSL (NZ) Limited
<i>Manufacturer:</i>	Novartis Vaccines & Diagnostics GmbH & Co KG, Marburg, Germany
<i>Product:</i>	<b>Xalkori</b>
<i>Active Ingredient:</i>	Crizotinib 200mg
<i>Dosage Form:</i>	Capsule, powder filled
<i>New Zealand Sponsor:</i>	Pfizer New Zealand Limited
<i>Manufacturer:</i>	Pfizer Manufacturing Deutschland GmbH, Freiburg, Germany
<i>Product:</i>	<b>Xalkori</b>
<i>Active Ingredient:</i>	Crizotinib 250mg
<i>Dosage Form:</i>	Capsule, powder filled
<i>New Zealand Sponsor:</i>	Pfizer New Zealand Limited
<i>Manufacturer:</i>	Pfizer Manufacturing Deutschland GmbH, Freiburg, Germany

Dated this 20th day of February 2015.

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

2015-go1080

**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:** **Prevenar 13**  
**Active Ingredients:** Pneumococcal polysaccharide serotype 6A 2.2µg  
Pneumococcal Polysaccharide type 1 2.2µg  
Pneumococcal Polysaccharide type 14 2.2µg  
Pneumococcal Polysaccharide type 18C 2.2µg  
Pneumococcal Polysaccharide type 19A 2.2µg  
Pneumococcal Polysaccharide type 19F 2.2µg  
Pneumococcal Polysaccharide type 23F 2.2µg  
Pneumococcal Polysaccharide type 3 2.2µg  
Pneumococcal Polysaccharide type 4 2.2µg  
Pneumococcal Polysaccharide type 5 2.2µg  
Pneumococcal Polysaccharide type 6B 4.4µg  
Pneumococcal Polysaccharide type 7F 2.2µg  
Pneumococcal Polysaccharide type 9V 2.2µg  
**Dosage Form:** Suspension for injection  
**New Zealand Sponsor:** Pfizer New Zealand Limited  
**Manufacturers:** Wyeth Pharmaceuticals Inc, New York, United States of America  
Baxter BioPharma Solutions LLC, Indiana, United States of America  
Pfizer Ireland Pharmaceuticals, Dublin, Ireland

**Product:** **ProQuad**  
**Active Ingredients:** Measles vaccine 1000TCID50  
Mumps virus, Jeryl-Lynn strain 19952TCID50  
Rubella virus, Wistar RA27/3 strain 1000TCID50  
Varicella vaccine 9772PFU  
**Dosage Form:** Injection with diluent  
**New Zealand Sponsor:** Merck Sharp & Dohme (New Zealand) Limited  
**Manufacturer:** Merck Sharp & Dohme Corp, Pennsylvania, United States of America

**Product:** **Product Name**  
**Active Ingredient:** Varicella vaccine 1350PFU  
**Dosage Form:** Injection with diluent  
**New Zealand Sponsor:** Merck Sharp & Dohme (New Zealand) Limited  
**Manufacturer:** Merck Sharp & Dohme Corp, Pennsylvania, United States of America

**Product:** **Zostavax**  
**Active Ingredient:** Varicella vaccine 19400PFU  
**Dosage Form:** Injection with diluent  
**New Zealand Sponsor:** Merck Sharp & Dohme (New Zealand) Limited  
**Manufacturer:** Merck Sharp & Dohme Corp, Pennsylvania, United States of America

Dated this 20th day of February 2015.

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

2015-go1081

## **Notice of Recognition of Documents Under the Health and Safety in Employment (Pressure Equipment, Cranes, and Passenger Ropeways) Regulations 1999**

Pursuant to Regulation 22 of the Health and Safety in Employment (Pressure Equipment, Cranes, and Passenger Ropeways) Regulations 1999, I, Richard Steel, in exercise of those powers delegated to me by the Secretary of Labour, hereby give notice of recognition of the documents listed below submitted by Genesis Energy:

1. *Application for Recognition to Enable the Use of Extended Pressure Equipment Inspection Intervals, dated 18 July 2014; and*
2. *Submission for Recognition of Extended Inspection Intervals for Boiler and Deaerators at Huntly Power Station, dated November 2014; and*
3. *GEN-TEC-INS-PRD01, Technical Management Manual – Pressure Equipment (revision 18) dated 1 December 2014*

The documents apply to the Huntly Power Station and specifies the inspection intervals for a range of pressure equipment.

Recognition is granted subject to the following limits and conditions:

1. It applies only to pressure equipment scheduled tabled in documentation above.
2. Inspection periods shall not exceed the maximum permitted by 4.4.4.1(b) "Extended Interval" of AS/NZS 3788.
3. Its own In-House Inspection Body shall determine the frequency and timing of the attendance of its equipment inspectors at Huntly Power Station for the purpose of reviewing, approving and auditing the implementation of the ITP and for the inspection and certification of equipment.
4. Genesis Energy (Huntly Power Station) shall advise its own In-House Inspection Body of any changes to its equipment or process that may affect equipment life or the frequency or type of inspection applied. Genesis Energy (Huntly Power Station) shall in conjunction with its own In-House Inspection Body review actual or proposed changes to its equipment or process in order to establish any potential impact on safety and equipment inspection.
5. Genesis Energy (Huntly Power Station) shall advise its own In-House Inspection Body of any changes to, or affecting, Genesis Energy (Huntly Power Station) inspection personnel.
6. Genesis Energy (Huntly Power Station) shall review its quality management system and update it to accommodate any changes necessary following the granting of this recognition.

This recognition may be withdrawn should the services of its own In-House Inspection Body be discontinued or, if there is any significant change to the equipment or process.

Dated at Wellington this 27th day of January 2015.

RICHARD STEEL, Manager, Technical Support Services.

2015-go1083

---

## **Mental Health (Compulsory Assessment and Treatment) Act 1992 Notice 2015— Appointment of Directors of Area Mental Health Services**

Pursuant to section 92 of the Mental Health (Compulsory Assessment and Treatment) Act 1992, I, Chai Chuah, Acting Director-General of Health, issue the following notice, effective from **26 February 2015**.

### **N o t i c e**

1. This notice shall be read together with the Mental Health (Compulsory Assessment and Treatment) Act Notice 2013—Appointment of Directors of Area Mental Health Services ("the principal notice").\*

2. Schedule 1 to the principal notice is amended in respect of

"Southern DHB"

by omitting the name and title

"Ruth Manning, psychiatric Nurse, of Dunedin"

and substituting the name and title

"Bradley Strong, psychiatrist, of Dunedin".

Dated at Wellington this 23rd day of February 2015.

CHAI CHUAH, Acting Director-General of Health.

\*[New Zealand Gazette, 17 October 2013, No. 143, page 3909](#)

2015-go1114

---

## **The Public Trust Common Fund Interest Rates Notice 24 February 2015**

The following notice is given pursuant to section 50 of the Public Trust Act 2001 ("the Act").

### **N o t i c e**

1. **Title and commencement**—(1) This notice may be cited as the Public Trust Common Fund Interest Rates

Notice 24 February 2015.

(2) Unless otherwise specified, the determinations and revocation in this notice take effect from and including 24 February 2015.

**2. Interpretation**—(1) Unless the context otherwise requires:

“agency deposit” means a deposit (not being an investment deposit) held as agent or attorney;

“call deposit” means a deposit (not being an agency deposit, an investment deposit, a protection deposit, a special deposit or a trust deposit) held in the ordinary course of administration, and determined by Public Trust to be held at call;

“deposit” means a sum of money held by Public Trust belonging to any estate, which money for the time being forms part of the Common Fund;

“investment deposit” means a deposit held at call or otherwise as an investment under section 51 of the Act;

“protection deposit” means a deposit, held at call, of tuition, boarding, accommodation or other fees by or on behalf of a student enrolled at a Private Training Establishment within the meaning of Part 18 of the Education Act 1989;

“special deposit” means a deposit held other than at call on behalf of the Crown, or any local authority within the meaning of the Local Government Act 1974;

“trust deposit” means a deposit (not being an agency deposit, an investment deposit, a protection deposit or a special deposit) held on trust:

- i. for persons not of full age or capacity; or
- ii. for beneficiaries not entitled to payment at call; or
- iii. otherwise than at call.

(2) Expressions defined in the Act have the same meaning in this notice as they do in the Act.

**3. Rates of Common Fund interest**—(1) The rate of Common Fund interest on deposits (other than investment deposits repayable at the end of fixed term or protection deposits) shall be that specified in Schedule 1 for the appropriate type of deposits.

(2) The rate of Common Fund interest on each protection deposit associated with a particular Private Training Establishment shall be that specified in Schedule 2 for the appropriate dollar range of the total of those deposits.

(3) The rate of Common Fund interest payable on investment deposits repayable at the end of a fixed term shall be that specified in Schedule 3 for the appropriate interest payment frequency, term and dollar range.

(4) Despite subparagraph (1), the rate of Common Fund interest payable on deposits made pursuant to an enactment shall be the rate (if any) specified in the enactment;

(5) Despite subparagraphs (1), (2) and (3), in particular cases or classes of case, Public Trust and the depositor may agree on a rate of interest payable on investment deposits, protection deposits or special deposits that is different from the rate specified in Schedules 1, 2, or 3 and the agreed rate then applies.

**4. Revocation of notice and transitional provisions**—(1) The Public Trust Common Fund Interest Rates Notice 8 December 2014 is revoked.

(2) Unless otherwise specified, the rates of interest specified in Schedules 1 and 2 to this notice do not apply to any period that ends with 23 February 2015 but otherwise operate as from 24 February 2015.

(3) The rates of interest specified in Schedule 3 to this notice:

- i. do not apply to investment deposits repayable at the end of a fixed term that commenced prior to 24 February 2015; but
- ii. do apply to investment deposits repayable at the end of a fixed term that commenced on or after 24 February 2015.

**Schedule 1**

***Rates of interest payable on deposits (other than investment deposits repayable at the end of fixed term or protection deposits)***

	<i>% p.a.</i>
Agency deposits	1.75
Call deposits	1.75
Funeral Trust Cash Fund	1.75

Investment deposits at call	1.75
Sinking funds deposits	2.25
Rating deposits	1.75
Trust deposits	1.75

**Schedule 2*****Rates of interest payable on each protection deposit associated with a particular Private Training Establishment***

	<i>% p.a.</i>
Total deposits do not exceed \$350,000	2.00
Total deposits in range \$350,001 to \$1,000,000	2.50
Total deposits in range \$1,000,001 to \$3,000,000	3.10
Total deposits exceed \$3,000,001	3.95

**Schedule 3*****Rates of interest payable on investment deposits repayable at the end of a fixed term****Interest payable on maturity, monthly or quarterly*

<i>Fixed Term</i>	<i>% p.a.</i>
3 months	2.40
6 months	2.50
9 months	2.65
1 year	2.75
18 months	2.70
24 months	3.00
30 months	2.95
36 months	2.90
4 years	3.25
5 years	3.25

Dated at Wellington this 23rd day of February 2015.

MONIQUE TWORT, General Manager, Business Customers.

2015-go1126

**Radiocommunications Act (Reference standard FM Radio Broadcasting Inter-modulation in Radio Receiver Apparatus) Notice 2015**

Pursuant to section 133 of the Radiocommunications Act 1989 and acting under delegated authority from the chief executive, I give the following notice.

**Notice**

**1. Withdrawal of reference standard**—(1) The Radiocommunications Act 1989 (FM Radio Broadcasting Inter-modulation in Radio Receiver Apparatus) Notice (No. 1) 1999, dated the 19th day of July 1999 and published in the [New Zealand Gazette, 22 July 1999, No. 5270, page 1995](#), is withdrawn.

Dated at Wellington this Tuesday, the 3rd day of March 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 withdraws the FM Radio Broadcasting Inter-modulation in Radio Receiver Apparatus Reference Standard as it has been superseded by the Spectrum Licence Certification Rules for Crown Management Rights (PIB 39).*

2015-go1131

**Appointments to the Archives Council**

Pursuant to section 14(2) of the Public Records Act 2005, I hereby appoint to the Archives Council:


Anna Blackman  
Thomas Norcliffe  
Dr Angela Wanhalla

as members, each for a term commencing on 11 March 2015 and expiring on 10 March 2018.

Dated at Wellington this 23rd day of February 2015.

Hon PETER DUNNE, Minister of Internal Affairs.

2015-go1137

---

## **Call for Nominations for the Education Council of Aotearoa New Zealand (EDUCANZ)**

The Minister of Education is seeking nominations for members of the inaugural governing council for the Education Council of Aotearoa New Zealand (EDUCANZ), pursuant to Schedule 21 to the Education Amendment Act 2015.

The Minister will appoint nine members, with at least five members selected from nominations. At least five members must be registered teachers with a current practising certificate. The Minister will appoint one member as chairperson.

Under clause 1(5) of Schedule 21, in making appointments the Minister must have regard to the collective skills, experience, and knowledge making up the overall composition of the council, and must take account of each candidate's ability to carry out the duties of a member of EDUCANZ including (but not limited to) the candidate's:

- i. knowledge of education;
- ii. experience of governance;
- iii. leadership experience and skills;
- iv. financial skills; and
- v. understanding of the partnership principles of the Treaty of Waitangi.

Nominations may be made by individuals (for self or others) or organisations.

Nominees and nominators should be aware that as part of the nomination process they will be asked to agree, should they be shortlisted, to probity checks being undertaken, including Ministry of Justice and Police vetting. In addition the names of shortlisted nominees and their nominators may be published.

Nominations open on **26 February 2015**.

Nominations close on **26 March 2015**.

The nominations process will be managed on behalf of the Minister of Education by the Ministry of Education, who will develop a shortlist of nominees for consideration.

Nominations must include an up-to-date resume for nominees and should be made using an online form, available at:

[www.education.govt.nz/ministry-of-education/specific-initiatives/educanz/](http://www.education.govt.nz/ministry-of-education/specific-initiatives/educanz/)

Nominees will be shortlisted against criteria drawn from both generic and EDUCANZ specific skills, knowledge and experience.

References may be sought and shortlisted nominees may be invited to interview to further assess suitability for appointment.

Background material, including position descriptions and key facts are available on the website.

For further details please go to

[www.education.govt.nz/ministry-of-education/specific-initiatives/educanz/](http://www.education.govt.nz/ministry-of-education/specific-initiatives/educanz/)

You can also contact the Ministry by emailing <a href="mailto:appointments.mailbox@minedu.govt.nz">appointments.mailbox@minedu.govt.nz</a> or on 0800 EDUCANZ (0800 3382269) during normal office hours.
--

2015-go1139

---

## Notice of Dollar-Per-Stock-Unit Rate

Pursuant to section 23L(1)(a) of the Crown Pastoral Land Act 1998, I give notice of dollar-per-stock-unit rates calculated using the method specified in the Crown Pastoral Land (Method for Calculating Dollar-Per-Stock-Unit Rates) Regulations 2012 (as amended by the Crown Pastoral Land (Method for Calculating Dollar-Per-Stock-Unit Rates) Amendment Regulations 2012).

For the purposes of Part 1A of the Crown Pastoral Land Act 1998 the dollar-per-stock-unit rate for pastoral leases with rent review date of **1 July 2015 is \$8.23.**

Dated at Wellington this 23rd day of February 2015.

CALLUM JAMES TAYLOR, Acting Valuer-General.

2015-go1140

---

## Notice Under the Climate Change (Forestry Sector) Regulations 2008 (Notice No. MPI 463)

Pursuant to Regulation 7(1A) of the Climate Change (Forestry Sector) Regulations 2008, I hereby issue, by publication of this notice in the *New Zealand Gazette*, the Geospatial Mapping Information Standard.

This standard comes into effect on **27 February 2015** and, pursuant to section 15 of the Interpretation Act 1999, will revoke and replace the Geospatial Mapping Information Standard\* prescribed under section 90(1) of the Climate Change Response Act 2002, effective from 1 September 2011.

A copy of the standard may be obtained from the office of the Ministry for Primary Industries, Pastoral House, 25 The Terrace, Wellington.

It can also be viewed on the Ministry for Primary Industries' website:

[www.mpi.govt.nz](http://www.mpi.govt.nz)

Dated at Wellington this 24th day of February 2015.

AOIFE MARTIN, Director Spatial, Forestry and Land Management, Ministry for Primary Industries (acting under delegated authority).

\*This standard was not required to be gazetted under section 90(1) of the Climate Change Response Act 2002.

2015-go1142

---

## Notice of Application to Register a Trade Name Product (Notice No. MPI 473)

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:* **Vecoxan 2.5 mg/mL Oral Suspension for Lambs and Calves**

*Reference:* A11127

*Active Ingredient and Concentration:*

Diclazuril 2.5mg/mL

*Formulation Type:* Aqueous solution

*General Use Claim:*

An aid in the control of coccidiosis in lambs and calves.

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:

Elanco Animal Health (Division of Eli Lilly and Company (NZ) Limited), Level 1, 123 Ormiston Road, Botany Junction, Auckland. *Postal Address:* PO Box 259354, Botany, Auckland 2163.

Dated at Wellington this 24th day of February 2015.

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

2015-go1159

---

## **Notice of Application to Register a Trade Name Product (Notice MPI No. 471)**

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:* **PROLECTUS Fungicide**

*Reference:* P9146

*Active Ingredient and Concentration:*

Fenpyrazamine 426g/L (minimum 94% to give a final concentration of 400g/L)

*Formulation Type:* Suspension concentrate

*General Use Claim:*

For the control of grey mould in wine grapes.

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:

Sumitomo Chemical Australia Pty Ltd, Level 16, ASB Bank Tower, 2 Hunter Street, Wellington. *Postal Address:*  
PO Box 2278, Wellington 6140.

Dated at Wellington this 24th day of February 2015.

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

2015-go1160

---

## **Notice of Reassessment of Registered Trade Name Products (Notice No. MPI 472)**

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 products under section 29 of the Act:

*Trade Name:* **Diazol Insecticide**

*Reference:* P7254

*Active Ingredient and Concentration:*

Diazinon 500g/litre

*Formulation Type:* Oil in water emulsion

*Affected Use Claims:*

*Removal of Claims:* Citrus (except oranges and mandarins), kiwifruit, tamarillos, beans, sweetcorn, onions, apples and pears (bearing), grapes, cabbages, cauliflowers and tomatoes.

*Addition of Claims:* Mandarins and oranges, apples and pears (non-bearing), tomatoes (outdoor) and seed crops.

*Change in Withholding Period:* Oranges and mandarins, tomatoes (outdoor), apples and pears (non-bearing) and seed crops.

*Trade Name:* **Diazol 800 Insecticide**

*Reference:* P7724

*Active Ingredient and Concentration:*

Diazinon 800g/litre

*Formulation Type:* Emulsifiable concentrate

*Affected Use Claims:*

*Removal of Claims:* Kiwifruit, tamarillos, stonefruit, apples and pears (bearing), tomatoes, grapes, beans, brassicas, lettuce, onions, sweetcorn and maize.

*Addition of Claims:* Tomatoes (outdoor), apples and pears (non-bearing) and seed crops.

*Change in Withholding Period:* Tomatoes (outdoor), apples and pears (non-bearing) and seed crops.

Any person may make a written submission to the director-general concerning these applications.

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 these applications are to be sent; and
- b. where requests for copies of the public information relating to the applications can be sent; and
- c. where public information relating to the applications 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:

Adama New Zealand Limited, Level 1, 19 Elms Street, Wakatu Estate, Stoke 7030. *Postal Address:* PO Box 1799, Nelson 7040.

Dated at Wellington this 24th day of February 2015.

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

2015-go1161

---

## Notice Under the Food Act 1981 (Notice No. MPI 469)

Pursuant to section 11G of the Food Act 1981, notice is given of the issue on 20 February 2015 of the New Zealand (Maximum Residue Limits of Agricultural Compounds) Food Standards 2015, which comes into force on **26 March 2015**.

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

It can also be viewed on the website

[www.foodsafety.govt.nz](http://www.foodsafety.govt.nz)

Dated at Wellington this 24th day of February 2015.

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

2015-go1162

---

## General Section

---

### Oral Health Practitioners (Fees) Notice 2015 (No. 1)

Pursuant to sections 130-133 of the Health Practitioners Competence Assurance Act 2003 (the "Act"), the following notice is given.

#### Notice

**1. Title and commencement**—(1) This notice may be cited as the Oral Health Practitioners (Fees) Notice 2015 (No. 1) and shall come into force on **1 April 2015**.

(2) This notice has the status of a disallowable instrument for the purposes of the Legislation Act 2012.

(3) This notice replaces the Oral Health Practitioners (Fees) Notice 2014 (No. 2) notice published in the [New Zealand Gazette, 14 August 2014, No. 91, page 2612](#).

**2. Fees**—The Dental Council sets the following fees specified in the attached Schedule.

**3. Tax**—The fees are stated exclusive of goods and services tax (GST). All fees are subject to the addition of 15% GST.

#### Schedule

*Fees Payable to the Dental Council from 1 April 2015* \$

#### Registration Fees

##### *New Zealand Qualified or NZDREX Qualified Applicant*

Application for registration 456.48

##### *Trans-Tasman Mutual Recognition (TTMR) Applicant*

*Dentists and Dental Specialists*

Application for registration and annual practising certificate comprising:

(a) Application for registration	456.48
(b) Annual practising certificate fee	716.11
(c) Disciplinary levy	87.59

TTMR applicants for registration (not previously registered in New Zealand) who apply for a practising certificate within four months of the end of the annual recertification cycle ending on 30 September 2015, pay a four month practising fee of \$238.70 and disciplinary levy of \$29.20.

*Dental Hygienists and Orthodontic Auxiliaries*

Application for registration and annual practising certificate comprising:

(a) Application for registration	456.48
(b) Annual practising certificate fee	585.67
(c) Disciplinary levy	31.00

TTMR applicants for registration (not previously registered in New Zealand) who apply for a practising certificate within four months of the end of the annual recertification cycle ending on 31 March 2016, pay a four month practising fee of \$195.22 and disciplinary levy of \$10.33.

*Dental Therapists*

Application for registration and annual practising certificate comprising:

(a) Application for registration	456.48
(b) Annual practising certificate fee	538.50
(c) Disciplinary levy	24.44

TTMR applicants for registration (not previously registered in New Zealand) who apply for a practising certificate within four months of the end of the annual recertification cycle ending on 31 March 2016, pay a four month practising fee of \$179.50 and disciplinary levy of \$8.15.

*Dental Technicians and Clinical Dental Technicians*

Application for registration and annual practising certificate comprising:

(a) Application for registration	456.48
(b) Annual practising certificate fee	575.89
(c) Disciplinary levy	168.82

TTMR applicants for registration (not previously registered in New Zealand) who apply for a practising certificate within four months of the end of the annual recertification cycle ending on 31 March 2016, pay a four month practising fee of \$191.96 and disciplinary levy of \$56.27.

***Overseas Applicant with Prescribed Qualification***

Application for assessment of eligibility to be registered	684.73
Application for registration	456.48

***Applicant with Non-prescribed Qualification***

Application for assessment of eligibility to be registered under section 15(2) of the Act	2,988.18
Application for registration	456.48
Resubmission of application for assessment of eligibility under section 15(2) of the Act	2,681.25

***Applicant with Non-prescribed Specialist Qualification***

Application for assessment of eligibility to be registered under section 15(2) of the Act	3,935.40
Application for registration	456.48
Resubmission of application for assessment of eligibility under section 15(2) of the Act	2,681.25

**Other Registration Fees**

Application for removal of an exclusion(s) on the scope of practice after completion of a Dental Council approved course	251.06
Application for removal of an exclusion(s) on the scope of practice after completion of a course not approved by the Dental Council	456.48
Application for registration with a prescribed qualification in an additional scope of practice	456.48
Application for registration with a non-prescribed qualification in an additional scope of practice	705.75
Application for additional registration advice	456.48
Application for restoration to the Dental Register	456.48
Supply of certificate of good standing	91.29
Supply of replacement registration certificate or any other certificate	91.29

**Recertification and Registration Retention Fees***Dentists and Dental Specialists*

Annual practising certificate fee and disciplinary levy for period 1 October 2014 to 30 September 2015 comprising:

(a) Annual practising certificate fee	716.11
(b) Disciplinary levy	87.59

Applicants for registration (not previously registered in New Zealand) who apply for a practising certificate within four months of the end of the annual recertification cycle ending on 30 September 2015, pay a four month practising fee of \$238.70 and disciplinary levy of \$29.20.

*Dentists and Dental Specialists*

Registrants holding an annual practising certificate for the period up to 30 September 2014 and the complete and correct 2014/15 annual practising application form and payment not received until after 30 September 2014.

Annual practising certificate fee and disciplinary levy for period 1 October 2014 to 30 September 2015 comprising:

(a) Annual practising certificate fee (includes additional processing fee \$39.13)	755.24
(b) Disciplinary levy	87.59

*Dental Hygienists and Orthodontic Auxiliaries*

Annual practising certificate fee and disciplinary levy for period 1 April 2015 to 31 March 2016 comprising:

(a) Annual practising certificate fee	585.67
(b) Disciplinary levy	31.00

Applicants for registration (not previously registered in New Zealand) who apply for a practising certificate within four months of the end of the annual recertification cycle ending on 31 March 2016, pay a four month practising fee of \$195.22 and disciplinary levy of \$10.33.

*Dental Hygienists and Orthodontic Auxiliaries*

Registrants holding an annual practising certificate for the period up to 31 March 2015 and the complete and correct 2015/16 annual practising application form and payment not received until after 31 March 2015.

Annual practising certificate fee and disciplinary levy for period 1 April 2015 to 31 March 2016 comprising:

(a) Annual practising certificate fee (includes additional processing fee \$39.13)	624.80
(b) Disciplinary levy	31.00

*Dental Therapists*

Annual practising certificate fee and disciplinary levy for period 1 April 2015 to 31 March 2016 comprising:

(a) Annual practising certificate fee	538.50
(b) Disciplinary levy	24.44

Applicants for registration (not previously registered in New Zealand) who apply for a practising certificate within four months of the end of the annual recertification cycle ending on 31 March 2016, pay a four month practising fee of \$179.50 and disciplinary levy of \$8.15.

*Dental Therapists*

Registrants holding an annual practising certificate for the period up to 31 March 2015 and the complete and correct 2015/16 annual practising application form and payment not received until after 31 March 2015.

Annual practising certificate fee and disciplinary levy for period 1 April 2015 to 31 March 2016 comprising:

(a) Annual practising certificate fee (includes additional processing fee \$39.13)	577.63
(b) Disciplinary levy	24.44

*Dental Technicians and Clinical Dental Technicians*

Annual practising certificate fee and disciplinary levy for period 1 April 2015 to 31 March 2016 comprising:

(a) Annual practising certificate fee	575.89
(b) Disciplinary levy	168.82

Applicants for registration (not previously registered in New Zealand) who apply for a practising certificate within four months of the end of the annual recertification cycle ending on 31 March 2016, pay a four month practising fee of \$191.96 and disciplinary levy of \$56.27.

*Dental Technicians and Clinical Dental Technicians*

Registrants holding an annual practising certificate for the period up to 31 March 2015 and the complete and correct 2015/16 annual practising application form and payment not received until after 31 March 2015.

Annual practising certificate fee and disciplinary levy for period 1 April 2015 to 31 March 2016 comprising:

(a) Annual practising certificate fee (includes additional processing fee \$39.13)	615.02
(b) Disciplinary levy	168.82

Annual registration retention fee for non-practising Dentist and Dental Specialist registrants (for period 1 October 2014 to 30 September 2015)	106.00
---	--------

Annual registration retention fee for non-practising registrants (excludes non-practising Dentist and Dental Specialist registrants) (for period 1 April 2015 to 31 March 2016)	108.00
---	--------

Application to transfer from retention to practising where applicant subject to recency of practice policy	273.89
--	--------

**Examination Fees**

Application for assessment of eligibility to enter the New Zealand Dentist Registration Examination (NZDREX)	725.04
--	--------

Subsequent application for assessment of eligibility to enter the New Zealand Dentist Registration Examination (NZDREX)	725.04
---	--------

New Zealand Dentist Registration Examination (NZDREX) – clinical examination	6,469.74
--	----------

New Zealand Dental Specialist Registration Examination (NZDSREX)	17,918.76
--	-----------

New Zealand Dental Therapy Registration Examination (NZDTREX) – clinical examination (per candidate fee where there is less than a total of 5 candidates sitting the same examination)	4,751.58
--	----------


New Zealand Dental Therapy Registration Examination (NZDTREX) - clinical examination (per candidate fee where there is a total of 5 or more candidates sitting the same examination)	4,245.39
New Zealand Dental Therapy Registration Examination (NZDTREX) - written examination (per candidate fee where there is less than a total of 5 candidates sitting the same examination)	3,069.90
New Zealand Dental Therapy Registration Examination (NZDTREX) - written examination (per candidate fee where there is a total of 5 or more candidates sitting the same examination)	2,519.61
New Zealand Dental Hygiene Registration Examination (NZDHREX) - clinical examination (per candidate fee where there is less than a total of 5 candidates sitting the same examination)	4,751.58
New Zealand Dental Hygiene Registration Examination (NZDHREX) - clinical examination (per candidate fee where there is a total of 5 or more candidates sitting the same examination)	4,245.39
New Zealand Dental Hygiene Registration Examination (NZDHREX) - written examination (per candidate fee where there is less than a total of 5 candidates sitting the same examination)	3,069.90
New Zealand Dental Hygiene Registration Examination (NZDHREX) - written examination (per candidate fee where there is a total of 5 or more candidates sitting the same examination)	2,519.61
New Zealand Dental Technology Registration Examination (NZDTechREX) - combined examination (per candidate fee where there is less than a total of 5 candidates sitting the same examination)	3,795.60
New Zealand Dental Technology Registration Examination (NZDTechREX) - combined examination (per candidate fee where there is a total of 5 or more candidates sitting the same examination)	3,199.07
<b>Professional Standards Programme Fees</b> <sup>1, 2</sup>	
Supervision <sup>1, 2</sup> (12-month programme)	5,878.70
Oversight <sup>1, 2</sup> (12-month programme)	3,814.70
Competence/Recertification Programme <sup>1, 2</sup>	
- Distance learning - per module	2,954.70
- Clinical Training - per practice area of training	5,056.70
<b>Fitness to Practise Fees</b> <sup>1, 2</sup>	
Drug and Alcohol Screening Programme - set up and administration <sup>1, 2</sup>	
- Set up and administration first 12 months	835.52
- Administration each 12 months thereafter	417.76
- Third party testing <sup>1</sup>	120.00 (per test)
<b>Other Fees</b>	
Application to undertake supervised orthodontic auxiliary practice while undertaking a prescribed training course	91.29
Application for "removal of exclusion" course approval by providers who do provide training as part of a primary Dental Council accredited qualification	1,736.80
Application for "removal of exclusion" course approval by providers who do not provide training as part of a primary Dental Council accredited qualification	3,763.15
Application for approval of courses to equip registered oral health practitioners for registration in an additional scope of practice, for course providers who do provide training as part of a primary Dental Council accredited qualification	3,444.44
Application for approval of courses to equip registered oral health practitioners for registration in an additional scope of practice, for course providers who do not provide training as part of a primary Dental Council accredited qualification	6,031.11
Application for an electronic copy of the published Dental Council Register	200.00

**Annotation of Notes**

<sup>1</sup>Fee will be adjusted for any specific requirements of the individual programme and 3rd party costings at the time

the programme is established.

<sup>2</sup>Direct professional fees and travel expenses for Supervisors, those providing oversight, Tutor/Course Administrators etc are to be reimbursed by the practitioner on the individual programme. Expenses claimed are on an actual and reasonable basis in accordance with the Dental Council's fees and expenditure policies. Course materials, venue costs and administration expenses such as postage and photocopying will be charged based on actual costs.

### **Explanatory Note**

*This notice updates the Dental Council fee schedule with effect from 1 April 2015. The changes consist of:*

- *revised Dental Therapist, Dental Hygienist, Orthodontic Auxiliary, Dental Technician and Clinical Dental Technician annual practising certificate (APC) fee and disciplinary levy, and consequential changes to the Dental Therapist, Dental Hygienist, Orthodontic Auxiliary, Dental Technician and Clinical Dental Technician four month APC fee and levy;*
- *a revised annual registration retention fee for non-practising Dental Therapist, Dental Hygienist, Orthodontic Auxiliary, Dental Technician and Clinical Dental Technician registrants; and*
- *a revised supply of certificate of good standing fee.*

*All other fees remain unchanged from the previous fee notice being Oral Health Practitioners (Fees) Notice 2014 (No. 2) published in the [New Zealand Gazette, 14 August 2014, No. 91, page 2612](#).*

*The changes in fees and levy were consulted on with dental practitioners and other stakeholders during December 2014 and January 2015 and were approved by the Dental Council at its meeting on 2 February 2015.*

2015-gs989

## **Australia New Zealand Food Standards Code - Amendment No. 153**

The following instruments are separate instruments in the Federal Register of Legislative Instruments and are known collectively in the Food Standards Gazette as Amendment No. 153.

### **Food Standards (Application A1092 - Irradiation of Specific Fruits & Vegetables) Variation**

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

Dated 20 February 2015

Standards Management Officer

Delegate of the Board of Food Standards Australia New Zealand

#### **Note:**

This variation will be published in the Commonwealth of Australia Gazette No. FSC 95 on 26 February 2015. This means that this date is the gazettal date for the purposes of clause 3 of the variation.

#### **1 Name**

This instrument is the *Food Standards (Application A1092 - Irradiation of Specific Fruits & Vegetables) Variation*.

#### **2 Variation to a Standard in the Australia New Zealand Food Standards Code**

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

#### **3 Commencement**

The variation commences on the date of gazettal.

### **SCHEDULE**

**[1] Standard 1.5.3** is varied by

[1.1] omitting from the Table to clause 4

“

Bread fruit Capsicum Carambola Custard apple Litchi Longan Mango Mangosteen Papaya (Paw paw) Persimmon Rambutan Tomato	Minimum: 150 Gy Maximum: 1 kGy	Pest disinfestation for a phytosanitary objective.
--	-----------------------------------	--

[1.2] inserting in the Table to clause 4

“

Apple Apricot Bread fruit Capsicum Carambola Cherry Custard apple Honeydew Litchi Longan Mango Mangosteen Nectarine Papaya (Paw paw) Peach Persimmon Plum Rambutan Rockmelon Scalopini Strawberry Table Grape Tomato Zucchini (courgette)	Minimum: 150 Gy Maximum: 1 kGy	Pest disinfestation for a phytosanitary objective.
--	-----------------------------------	--

”

**Food Standards (Application A1096 - Xylanase from *Bacillus licheniformis* as a Processing Aid (Enzyme)) Variation**

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

Dated 20 February 2015

Standards Management Officer

Delegate of the Board of Food Standards Australia New Zealand

**Note:**

This variation will be published in the Commonwealth of Australia Gazette No. FSC 95 on 26 February 2015. This means that this date is the gazettal date for the purposes of clause 3 of the variation.

**1 Name**

This instrument is the *Food Standards (Application A1096 - Xylanase from *Bacillus licheniformis* as a Processing Aid (Enzyme)) Variation*.

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

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

**3 Commencement**

The variation commences on the date of gazettal.

**SCHEDULE**

**[1] Standard 1.3.3** is varied by

[1.1] inserting in the Table to clause 17 in alphabetical order

“

<p>Endo-1,4-beta-xylanase EC 3.2.1.8</p>	<p><i>Aspergillus niger</i> <i>Aspergillus oryzae</i> <i>Aspergillus oryzae</i>, containing the gene for Endo-1,4-beta-xylanase isolated from <i>Aspergillus aculeatus</i> <i>Aspergillus oryzae</i>, containing the gene for Endo-1,4-beta-xylanase isolated from <i>Thermomyces lanuginosus</i> <i>Bacillus amyloliquefaciens</i> <i>Bacillus subtilis</i> <i>Humicola insolens</i> <i>Trichoderma reesei</i></p>
<p>Endo-1,4-beta-xylanase, protein-engineered variant EC 3.2.1.8</p>	<p><i>Bacillus licheniformis</i>, containing the gene for Endo-1,4-beta-xylanase isolated from <i>Bacillus licheniformis</i></p>

”

[1.2] omitting from the Table to clause 17

“

<p>Hemicellulase endo-1,4-β-xylanase EC 3.2.1.8</p>	<p><i>Aspergillus niger</i> <i>Aspergillus oryzae</i> <i>Aspergillus oryzae</i>, containing the gene for Endo-1,4-β-xylanase isolated from <i>Aspergillus aculeatus</i> <i>Aspergillus oryzae</i>, containing the gene for Endo-1,4-β-xylanase isolated from <i>Thermomyces lanuginosus</i> <i>Bacillus amyloliquefaciens</i> <i>Bacillus subtilis</i> <i>Humicola insolens</i> <i>Trichoderma reesei</i></p>
---	---

”

**Food Standards (Proposal P1022 - Primary Production & Processing Requirements for Raw Milk Products) Variation**

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

Dated 20 February 2015

Standards Management Officer

Delegate of the Board of Food Standards Australia New Zealand

**Note:**

This variation will be published in the Commonwealth of Australia Gazette No. FSC 95 on 26 February 2015. This means that this date is the gazettal date for the purposes of clause 3 of the variation.

**1 Name**

This instrument is the *Food Standards (Proposal P1022 - Primary Production and Processing Requirements for Raw Milk Products) Variation*.

**2 Repeal and variation of Standards in the Australia New Zealand Food Standards Code**

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

**3 Commencement**

This instrument commences on the date of gazettal.

**SCHEDULE**

[1] Standard 1.6.1 is varied by

[1.1] omitting from the Schedule

“

Butter made from unpasteurised milk and/or unpasteurised milk products	<i>Campylobacter</i>	5	0	not detected in 25 g	10 <sup>2</sup> /g
	Coagulase-positive staphylococci	5	1	10 /g	
	Coliforms	5	1	10 /g	
	<i>Escherichia coli</i>	5	1	3 /g	
	<i>Salmonella</i>	5	0	not detected in 25 g	
	SPC	5	0	5x10 <sup>5</sup> /g	

”

[1.2] omitting from the Schedule

“

All raw milk cheese (cheese made from milk not pasteurised or thermised)	<i>Salmonella</i>	5	0	not detected in 25 g	
Raw milk unripened cheeses (moisture content > 50% with pH > 5.0)	<i>Campylobacter</i>	5	0	not detected in 25 g	

”

and substituting

“

Raw milk cheese	<i>Salmonella</i>	5	0	not detected in 25 g	
	Staphylococcal enterotoxins	5	0	not detected in 25 g	

”

[2] Standard 4.2.4 is varied by

[2.1] inserting in subclause 1(2), in alphabetical order

“**diseased animal** means an animal that has signs of an infection.”

**“documented alternative** means a method that -

- (a) minimises the growth of pathogenic microorganisms in the milk to the same or greater extent as the method prescribed by this Standard; and
- (b) does not adversely affect the microbiological safety of any raw milk cheese produced from that milk; and
- (c) is documented in a food safety program required by this Standard; and
- (d) has been recognised or approved by the relevant authority.”

**“infection** means the entry, development or multiplication of a pathological microorganism that is capable of being transferred to humans through raw milk.”

**“milk for raw milk cheese** means raw milk that is used or is to be used to make a raw milk cheese.”

**“raw milk** means milk that has not been processed in accordance with subclause 16(1), subclause 16(2) or paragraph 16(3)(a) of this Standard.”

**“raw milk herd** means any group of animals from which milk for raw milk cheese is or will be sourced.”

**“raw milk cheese** means a cheese or cheese product made with raw milk.”

[2.2] omitting the heading “Division 2 - Dairy primary production requirements” and substituting “Division 2 - General dairy primary production requirements”

[2.3] omitting the heading “Division 3 - Dairy collection and transportation” and substituting “Division 3 - General dairy collection and transportation”

[2.4] omitting the heading “Division 4 - Dairy processing” and substituting “Division 4 - General dairy processing”

[2.5] omitting from clause 12

“To avoid doubt, Standards 3.2.2 and 3.2.3 apply to the processing of dairy products.”

and substituting

“(1) To avoid doubt, Standards 3.2.2 and 3.2.3 apply to the processing of dairy products.

(2) Clauses 15 and 16 of this Standard do not apply to milk for raw milk cheese.”

[2.6] omitting from subparagraph 16(3)(b) “clause 1 of Standard 4.2.4A” and substituting “Division 5 if used to make raw milk cheese”

[2.7] inserting after clause 16

## **“Division 5 - Additional requirements for raw milk cheese**

### **Subdivision 1 - General**

#### **17 Application of Divisions 1 to 4**

To avoid doubt, unless the contrary intention appears, the requirements imposed by Divisions 1 to 4 of this Standard apply to the production, transport and processing of milk for raw milk cheese and to raw milk cheese.

### **Subdivision 2 - Primary production of milk for raw milk cheese**

#### **18 Application**

A dairy primary production business that produces milk for raw milk cheese must ensure that each requirement of this subdivision is met.

#### **19 Requirement for additional and specific control measures**

The documented food safety program required by clause 3 must include control measures that ensure that the requirements of this subdivision are met.

#### **20 Animal health requirements**

- (1) Milk for raw milk cheese must not be obtained from a diseased animal.
- (2) A diseased animal must not be introduced into a raw milk herd.
- (3) A diseased animal in a raw milk herd must be -
  - (a) separated immediately from the herd; and
  - (b) kept separate from any other animal that will be milked for milk for raw milk cheese.

#### **21 Requirements for animal identification and tracing**

Each animal that will be or has been milked for milk for raw milk cheese must subject to a stock identification system that ensures that the animal is uniquely identifiable and traceable.

#### **22 Requirement to control specific inputs**

- (1) Silage must not be fed to animals milked for milk for raw milk cheese.
- (2) Subclause (1) does not apply if the dairy primary production business uses a documented alternative to feed animals milked for raw milk.
- (3) Only potable water must be used -
  - (a) on equipment that comes into contact with milk for raw milk cheese;
  - (b) to clean the teats of animals; and
  - (c) for washing by persons milking animals.

### **23 Health and hygiene requirements**

The production of milk for raw milk cheese must comply with the requirements of Division 4 of Standard 3.2.2.

#### **24 Requirement for milking practices**

The teats of an animal milked for milk for raw milk cheese must be clean and dry before the animal is milked.

#### **25 Requirements for cooling and storage**

- (1) Milk for raw milk cheese must be cooled to a maximum temperature of 6°C within two hours of milking.
- (2) Subclause (1) does not apply if the dairy primary production business uses a documented alternative to the method prescribed by that subclause.
- (3) Milk for raw milk cheese that is stored must be kept at a temperature not exceeding 5°C while in storage.
- (4) Milk for raw milk cheese must be kept separate from milk used or intended to be used for dairy products that are not a raw milk cheese.

#### **26 Requirements relating to non-conforming milk**

Milk must not be supplied for raw milk cheese if the milk was produced other than in accordance with this Division or is otherwise unacceptable.

### **Subdivision 3 - Transport of milk for raw milk cheese**

#### **27 Application**

A dairy transport business that collects and transports milk for raw milk cheese must ensure that each requirement of this subdivision is met.

#### **28 Requirement for additional and specific control measures**

The documented food safety program required by clause 7 must include control measures that ensure the requirements of this subdivision are met.

#### **29 Requirements for temperature control**

- (1) The temperature of milk for raw milk cheese must not exceed 8°C at any point between the collection of that raw milk from the dairy primary production business that produced it and the delivery of that raw milk to a dairy processing business for processing.
- (2) Subclause (1) does not apply if the dairy transport business uses a documented alternative to the method prescribed by that subclause.

#### **30 Handling requirements**

Milk for raw milk cheese must be kept separate from milk used or intended to be used for dairy products that are not a raw milk cheese.

### **Subdivision 4 - Processing of milk for raw milk cheese**

#### **31 Application**

A dairy processing business that processes milk for raw milk cheese must ensure that each requirement of this subdivision is met.

#### **32 Requirement for additional and specific control measures**

The documented food safety program required by clause 13 must include control measures that -

- (a) ensure that the requirements of this subdivision are met; and
- (b) address each of the following in relation to processing -
  - (i) starter culture activity;
  - (ii) pH reduction;
  - (iii) salt concentration and moisture content;
  - (iv) storage time; and

(v) storage temperature.

### 33 Requirements relating to milk receipt and storage

(1) The temperature of milk for raw milk cheese must not exceed 8°C at any point between its collection by a dairy processing business and the commencement of processing of that milk.

(2) Subclause (1) does not apply if the dairy processing business uses a documented alternative to the method prescribed by that subclause

(3) Raw milk cheese must not be made from milk that was milked more than 24 hours before processing of that milk commenced.

(4) Subclause (3) does not apply if the dairy processing business uses a documented alternative to the method prescribed by that subclause.

(5) Milk for raw milk cheese must be kept separate from milk used or intended to be used for dairy products that are not a raw milk cheese.

### 34 Requirements to control specific food safety hazards

(1) Prior to the commencement of its processing, milk for raw milk cheese must be monitored to ensure its suitability.

(2) The level of pathogenic microorganisms in a raw milk cheese must not exceed the level of pathogenic microorganisms in the milk from which the product was made as at the commencement of the processing of that milk.

(3) A raw milk cheese must not support the growth of pathogenic microorganisms.

### 35 Requirements relating to non-conforming milk

A dairy processing business must only use milk for raw milk cheese that has been produced and transported in accordance with this Division to make a raw milk cheese.”

[2.8] Updating the Table of Provisions to reflect these variations.

[3] **Standard 4.2.4A** is repealed.

2015-gs1070

## Notice to All Aircraft Operators and Users of Ardmore Airport—Facility Fees Increase

Notice is hereby given, pursuant to Airport Authorities Act 1966 (“the Act”), to advise all aircraft operators and users of Ardmore Airport that the third increment of the five-yearly annual increase for facility fees, night flying fees and parking fees is to take effect **1 April 2015**, being a 5% annual increase.

Additionally, Ardmore Airport notifies that future increases in facility fees, night flying fees and parking fees for the next two years, as publicly advised on 30 March 2013, are as follows:

- A 5% per annum increase for each successive 12-month period commencing on 1 April 2016 and ending on 31 March 2018.

Charges effective **1 April 2015** are as follows:

FIXED WING	Facility Fee = \$13.67 + (MCTOW x 0.008605674)
HELICOPTERS	Facility Fee = \$16.81 (flat rate all types)
NIGHT FLYING	In <b>addition</b> to the above fees, “night flying” fees are applicable to both fixed wing and helicopter aircraft as follows: <ol style="list-style-type: none"> <li>1. \$6.17 per chargeable night landing;</li> <li>2. \$0.84 per night “touch and go” (fixed wing aircraft only).</li> </ol>

*Note:* For administration purposes, a “night” movement is deemed to be any movement conducted after civil twilight.

APPLICATION	The facility fee covers the use of runways, taxiways and apron areas with the exception that the flat rate for helicopters applies to all helicopters that access, for the purposes of facilitating a landing, any area of land designated as “airport land” by Ardmore Airport Limited (whether it be operational, non-operational or leased land and includes the airspace associated with that designation).
-------------	---


PARKING

This covers aircraft parked on aprons, airport operational area and non-leased sites:

- a. Parking up to 2 hours - no charge.
- b. Parking in excess of 2 hours - \$14.99 for every 24-hour period or part period from time of landing. Parking usage will be determined by Ardmore Airport Limited.

GENERAL

- a. MCTOW means maximum certified take-off weight in kilograms.
- b. All charges are subject to goods and services tax.
- c. All charges are payable by the 20th of the month following landing unless subject to a prior written arrangement with Ardmore Airport Limited.
- d. A late payment penalty may be imposed on any charges which remain outstanding at the end of the month in which payment is due. Such penalty shall be 15% per annum on the amount outstanding calculated on a daily basis from the date on which payment was due until the date of actual payment, but with a minimum of \$10.00.
- e. The charges are set in accordance with section 4(2) of the Act and may be varied from time to time.
- f. These charges include the total cost of operating an aircraft into, out of or from Ardmore Airport only.
- g. These charges will be invoiced to the registered owner of the aircraft per the Civil Aviation Authority Register of Aircraft unless prior arrangement has been made with Ardmore Airport Limited.
- h. Ardmore Airport Leaseholders will qualify for an annual credit of \$200.00 for facility fees. Contact the Airport for more information.

Dated this 26th day of February 2015.

TREVOR WILLCOCK, Chief Executive, Ardmore Airport Limited.

2015-gs1136

---

## Land Notices

---

### **Land Taken for Roothing Purposes—Transmission Gully Link Roads Project, Porirua City**

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

A Proclamation

Pursuant to section 26 of the Public Works Act 1981, I, Lieutenant General The Right Honourable Sir Jerry Mateparae, Governor-General of New Zealand, hereby declare the land described in the Schedule to be taken for rooothing purposes and vested in the Porirua City Council on the 14th day after the date of the publication of this Proclamation in the *New Zealand Gazette*.

***Wellington Land District—Porirua City***

**Schedule**

Area ha	Description
0.9954	Part Section 8 SO 476344 (part Computer Freehold Register 666127); shown as Section 12 on SO 475749 subject to Easement Instrument 8447908.10 that is appurtenant to the land in Computer Freehold Registers 568458-568463 (inclusive) and 505671 and Computer Interest Register 666132.

Given under the hand of His Excellency the Governor-General of New Zealand and issued under the Seal of New Zealand this 11th day of February 2015.

[L.S.]

Hon LOUISE UPSTON, Minister for Land Information.

God Save The Queen!

(LINZ CPC/2006/11689)

2015-ln1031

---

## Land Taken for Access Way—Rakaia Grove, Wainuiomata, Hutt City

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

A Proclamation

Pursuant to section 26 of the Public Works Act 1981, I, Lieutenant General The Right Honourable Sir Jerry Mateparae, Governor-General of New Zealand, hereby declare the land described in the Schedule to be taken for access way and vested in the Hutt City Council on the 14th day after the date of the publication of this Proclamation in the *New Zealand Gazette*.

***Wellington Land District—Hutt City***

### Schedule

Area ha	Description
0.0084	Lot 2 DP 48701 (all Computer Freehold Register WN19B/827).

Given under the hand of His Excellency the Governor-General of New Zealand and issued under the Seal of New Zealand this 11th day of February 2015.

[L.S.]

Hon LOUISE UPSTON, Minister for Land Information.

God Save The Queen!

(LINZ CPC/2005/10894)

2015-ln1034

---

## Authorisation of Exchange of Part of a Reserve for Other Land

Under the Reserves Act 1977, the Manager, Permissions and Statutory Land Management, for the Christchurch Office of the Department of Conservation authorises the exchange of that part of the Omokoroa Beach Domain Recreation Reserve described in the First Schedule for the land described in the Second Schedule.

***South Auckland Land District—Western Bay of Plenty District***

### First Schedule

Area ha	Description
0.0152	Section 1 SO 469953, being Part Lot 68 DPS 4167 (part <i>New Zealand Gazette</i> , 17 December 1981, No. 151, page 3821).

**Second Schedule**

Area ha	Description
0.0110	Section 2 SO 469953, being Part Lot 3 DPS 50403 (part Computer Freehold Register SA44D/438).

Dated at Christchurch this 18th day of February 2015.

JOHN BLUE.

(DOC PAR-04-02-111)

2015-ln1035

**Land Acquired for Road—243, 243A, 247, 249, 251, 255, 257, 259, 261, 263, 265, 272A and 276 Te Atatu Road, 1A and 1B Jaemont Avenue and 1-3 Flanshaw Road, Te Atatu South, Auckland**

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

***North Auckland Land District—Auckland***

**Schedule**

Area m <sup>2</sup>	Description
51	Part Lot 11 DP 42843; shown as Section 1 on SO 455006 (part Composite Computer Registers NA68D/834 and NA82A/298).
44	Part Lot 12 DP 42843; shown as Section 3 on SO 455006 (part Computer Freehold Register NA13C/555).
43	Part Lot 13 DP 42843; shown as Section 5 on SO 455006 (part Computer Freehold Register NA1361/98).
65	Part Lot 12 DP 32831; shown as Section 7 on SO 455006 (part Computer Freehold Register NA1095/32).
55	Part Lot 11 DP 32831; shown as Section 9 on SO 455006 (part Computer Freehold Register NA1087/104).
55	Part Lot 10 DP 32831; shown as Section 11 on SO 455006 (part Computer Freehold Register NA1072/9).
55	Part Lot 9 DP 32831; shown as Section 13 on SO 455006 (part Computer Freehold Register NA1110/191).
56	Part Lot 7 DP 32831; shown as Section 19 on SO 455006 (part Computer Freehold Register NA80D/536).
47	Part Lot 1 DP 55491; shown as Section 21 on SO 455006 (part Computer Freehold Register NA10D/718).
64	Part Lot 2 DP 55491; shown as Section 23 on SO 455006 (part Computer Freehold Register NA10D/266).
92	Part Lot 5 DP 426079; shown as Section 27 on SO 455006 (part Computer Freehold Register 502668).
10	Part Lot 4 DP 426079; shown as Section 29 on SO 455006 (part Computer Freehold Register 502670).

- 270 Part Lot 1 DP 37960; shown as Section 33 on SO 455006 (part Computer Freehold Register NA1000/4).
- 117 Part Lot 2 DP 37960; shown as Section 35 on SO 455006 (part Computer Freehold Register NA996/185).
- 10 Part Lot 2 DP 52913; shown as Section 39 on SO 455006 (part Computer Freehold Register NA3D/1084).
- 13 Part Lot 1 DP 40995; shown as Section 43 on SO 455006 (part Computer Freehold Register NA1101/94).

Dated at Wellington this 18th day of February 2015.

J. COOPER, for the Minister for Land Information.

(LINZ CPC/2005/10974)

2015-ln1043

### Land to be Vested in Waitomo District Council for Community Purposes

Pursuant to sections 50(1) and 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jessica Enoka, Land Information New Zealand, declares that the land described in the Schedule to this notice be vested in Waitomo District Council for community purposes.

Subject to section 10 of the Crown Minerals Act 1991, non-statute minerals remain in CT SA99/38 and CT SA61/260, pursuant to Part IVA of the Conservation Act 1987 on the date of publication hereof in the *New Zealand Gazette*.

#### ***South Auckland Land District—Waitomo District***

##### **Schedule**

Area ha	Description
0.1446	Section 1 SO 473459, formerly Part Section 7 and Part Section 8 Block IV Mokau Village (SO 4233) comprised in Gazette Notice 276931 (Part <i>New Zealand Gazette</i> , 30 January 1964, No. 4, page 92)

Dated at Wellington this 18th day of February 2015.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2013/17312)

2015-ln1046

### Land Set Apart for Education Purposes—Pauatahanui School, Paekakariki Hill Road, Porirua City

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 is set apart for education purposes and to remain vested in the Crown on the date of publication hereof in the *New Zealand Gazette*.

#### ***Wellington Land District—Porirua City***

##### **Schedule**

##### *Land Set Apart for Education Purposes*

Area ha	Description
1.3114	Lots 1-2 DP 11535 (Computer Freehold Register WN468/9).

Dated at Wellington this 18th day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2015/18169)

2015-ln1052

**Land Declared Road—State Highway 1, Whangarei, Whangarei District**

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

**North Auckland Land District—Whangarei District****Schedule***Land Declared Road*

Area m <sup>2</sup>	Description
55	Part Lot 21 DP 21842 (part Computer Freehold Register NA692/93); shown as Section 15 on SO 479557.
43	Part Lot 22 DP 21842 (part Computer Freehold Register NA829/265); shown as Section 17 on SO 479557.
12	Part Lot 22 DP 6654 (part Computer Freehold Register NA416/12); shown as Section 19 on SO 479557.
15	Part Lot 24 DP 6654 (part Computer Freehold Register NA199/154); shown as Section 21 on SO 479557.

Dated at Wellington this 18th day of February 2015.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2009/14250, CPC/2009/13822, CPC/2009/13817 and CPC/2009/13814)

2015-ln1054

**Notification for Te Ātiawa o Te Waka-a-Māui of Kahukiwi Overlay Classification and Protection Principles—Te Waikoropupū Springs Scenic Reserve**

Pursuant to section 65(1)(a) of the Ngāti Kōata, Ngāti Rārua, Ngāti Tama ki Te Tau Ihu, and Te Ātiawa o Te Waka-a-Māui 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 kahukiwi by section 56 of the Act.

The provisions of the Act which relate to kahukiwi are sections 56–74.

Pursuant to section 65(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 Te Ātiawa o Te Waka-a-Māui values related to the Te Waikoropupū Springs Scenic Reserve:

- a. protection of wāhi tapu, indigenous flora and fauna and the wider environment of Te Waikoropupū Springs Scenic Reserve;
- b. recognition of the Te Ātiawa o Te Waka-a-Māui mana, kaitiakitanga and tikanga within Te Waikoropupū Springs Scenic Reserve;
- c. respect for Te Ātiawa o Te Waka-a-Māui tikanga and kaitiakitanga within Te Waikoropupū Springs Scenic Reserve;
- d. encouragement of respect for the association of Te Ātiawa o Te Waka-a-Māui with Te Waikoropupū Springs Scenic Reserve;
- e. accurate portrayal of the association and kaitiakitanga relationship of Te Ātiawa o Te Waka-a-Māui with Te Waikoropupū Springs Scenic Reserve;

- f. recognition of the relationship of Te Ātiawa o Te Waka-a-Māui with the wāhi tapu and wāhi whakahirahira; and
- g. recognition of the interest of Te Ātiawa o Te Waka-a-Māui in actively protecting species within Te Waikoropupū Springs Scenic Reserve.

***Nelson Land District—Tasman District***

**Schedule**

Area ha	Description
25.6963	Te Waikoropupū Springs Scenic Reserve as shown on plan OTS-202-31 being parts Lot 1 DP 6769, Lot 1 DP 11091, Section 1 SO 13886, and Sections 301 and 302 Takaka District.

Dated at Wellington this 16th day of February 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-37 CNSS-1)

2015-ln1056

---

**Notification for Te Ātiawa o Te Waka-a-Māui of Kahukiwi Overlay Classification and Protection Principles - Heaphy Track (Northern Portion)**

Pursuant to section 65(1)(a) of the Ngāti Kōata, Ngāti Rārua, Ngāti Tama ki Te Tau Ihu, and Te Ātiawa o Te Waka-a-Māui 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 kahukiwi by section 56 of the Act.

The provisions of the Act which relate to kahukiwi are sections 56–74.

Pursuant to section 65(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 Te Ātiawa o Te Waka-a-Māui values related to the Heaphy Track (northern portion):

- a. protection of wāhi tapu, indigenous flora and fauna and the wider environment of the Heaphy Track (northern portion);
- b. recognition of the distinct Te Ātiawa o Te Waka-a-Māui mana, kaitiakitanga and tikanga within the Heaphy Track (northern portion);
- c. respect for distinct Te Ātiawa o Te Waka-a-Māui tikanga and kaitiakitanga within the Heaphy Track (northern portion);
- d. encouragement of recognition and respect for the particular association of Te Ātiawa o Te Waka-a-Māui with the Heaphy Track (northern portion);
- e. accurate portrayal of the separate and distinct associations and kaitiakitanga relationship of Te Ātiawa o Te Waka-a-Māui with the Heaphy Track (northern portion); and
- f. respect for and recognition of the distinct relationship of Te Ātiawa o Te Waka-a-Māui with the wāhi tapu and wāhi whakahirahira at Heaphy Track (northern portion).

***Nelson Land District—Tasman District***

**Schedule**

*Description*

Heaphy Track (northern portion) as shown on plan OTS-202-87.

Dated at Wellington this 16th day of February 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-37 CNSS-1)

2015-ln1057

---

## Notification for Te Ātiawa o Te Waka-a-Māui of Kahukiwi Overlay Classification and Protection Principles—Farewell Spit Nature Reserve

Pursuant to section 65(1)(a) of the Ngāti Kōata, Ngāti Rārua, Ngāti Tama ki Te Tau Ihu, and Te Ātiawa o Te Waka-a-Māui 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 kahukiwi by section 56 of the Act.

The provisions of the Act which relate to kahukiwi are sections 56–74.

Pursuant to section 65(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 Te Ātiawa o Te Waka-a-Māui values related to the Farewell Spit Nature Reserve:

- a. protection of wāhi tapu, indigenous flora and fauna and the wider environment of Farewell Spit Nature Reserve;
- b. recognition of the Te Ātiawa o Te Waka-a-Māui mana, kaitiakitanga and tikanga within Farewell Spit Nature Reserve;
- c. respect for Te Ātiawa o Te Waka-a-Māui tikanga and kaitiakitanga within Farewell Spit Nature Reserve;
- d. encouragement of respect for the association of Te Ātiawa o Te Waka-a-Māui with Farewell Spit Nature Reserve;
- e. accurate portrayal of the association and kaitiakitanga relationship of Te Ātiawa o Te Waka-a-Māui with Farewell Spit Nature Reserve;
- f. recognition of the relationship of Te Ātiawa o Te Waka-a-Māui with the wāhi tapu and wāhi whakahirahira at Farewell Spit Nature Reserve; and
- g. recognition of the interest of Te Ātiawa o Te Waka-a-Māui in actively protecting indigenous species within Farewell Spit Nature Reserve.

### *Nelson Land District—Tasman District*

#### Schedule

Area ha	Description
11423.4662	Farewell Spit Nature Reserve; as shown on plan OTS-202-32 being parts Section 3 Block III, Part Section 4 and Section 5 Block VIII Onetaua Survey District, and Crown Land Onetaua Survey District.

Dated at Wellington this 16th day of February 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-37 CNSS-1)

2015-ln1058

## Notification for Te Ātiawa o Te Waka-a-Māui of Kahukiwi Overlay Classification and Protection Principles—East Head

Pursuant to section 65(1)(a) of the Ngāti Kōata, Ngāti Rārua, Ngāti Tama ki Te Tau Ihu, and Te Ātiawa o Te Waka-a-Māui 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 kahukiwi by section 56 of the Act.

The provisions of the Act which relate to kahukiwi are sections 56–74.

Pursuant to section 65(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 Te Ātiawa o Te Waka-a-Māui values related to the East Head, Arapaoa Island - Local Purpose Reserve - Public Utility:

- a. protection of wāhi tapu, indigenous flora and fauna and the wider environment of East Head, Arapaoa Island

- Local Purpose Reserve - Public Utility;

- b. recognition of the Te Ātiawa o Te Waka-a-Māui mana, kaitiakitanga and tikanga within East Head, Arapaoa Island - Local Purpose Reserve - Public Utility;
- c. respect for Te Ātiawa o Te Waka-a-Māui environmental values, tikanga, conservation tikanga and kaitiakitanga within East Head, Arapaoa Island - Local Purpose Reserve - Public Utility;
- d. encouragement and respect for the association of Te Ātiawa o Te Waka-a-Māui with East Head, Arapaoa Island - Local Purpose Reserve - Public Utility;
- e. accurate portrayal of the association and kaitiakitanga relationship of Te Ātiawa o Te Waka-a-Māui with East Head, Arapaoa Island - Local Purpose Reserve - Public Utility; and
- f. recognition of the relationship of Te Ātiawa o Te Waka-a-Māui with the wāhi tapu and wāhi whakahirahira within East Head, Arapaoa Island - Local Purpose Reserve - Public Utility.

***Marlborough Land District—Marlborough District***

**Schedule**

Area ha	Description
60.7028	East Head, Arapaoa Island - Local Purpose Reserve - Public Utility; as shown on plan OTS-202-37 being Section 129 Block V Arapawa Survey District.

Dated at Wellington this 16th day of February 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-37 CNSS-1)

2015-In1059

**Notification for Te Ātiawa o Te Waka-a-Māui of Kahukiwi Overlay Classification and Protection Principles—The Brothers**

Pursuant to section 65(1)(a) of the Ngāti Kōata, Ngāti Rārua, Ngāti Tama ki Te Tau Ihu, and Te Ātiawa o Te Waka-a-Māui 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 kahukiwi by section 56 of the Act.

The provisions of the Act which relate to kahukiwi are sections 56-74.

Pursuant to section 65(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 Te Ātiawa o Te Waka-a-Māui values related to The Brothers:

- a. protection of wāhi tapu, indigenous flora and fauna and the wider environment within The Brothers;
- b. recognition of the mana, kaitiakitanga and tikanga of Te Ātiawa o Te Waka-a-Māui over, and within The Brothers;
- c. respect for Te Ātiawa o Te Waka-a-Māui as kaitiaki over The Brothers mahinga kai and other traditional resources;
- d. respect for Te Ātiawa o Te Waka-a-Māui tikanga / kawa in regard to The Brothers;
- e. respect for the association of Te Ātiawa o Te Waka-a-Māui with The Brothers;
- f. recognition of the relationship of Te Ātiawa o Te Waka-a-Māui with their wāhi tapu and wāhi taonga and sites of significance; and
- g. recognition of and respect for the relationship of Te Ātiawa o Te Waka-a-Māui with the Tuatara; and protection of the Tuatara and respect for the involvement of Te Ātiawa o Te Waka-a-Māui with the Tuatara as kaitiaki.

***Marlborough Land District—Marlborough District***


**Schedule**

Area ha	Description
12.0773	The Brothers; as shown on plan OTS-202-38 being Crown Land Block XXII Gore Survey District SO 4903.

Dated at Wellington this 16th day of February 2015.

Hon MAGGIE BARRY, onzm, Minister of Conservation.

(DOC TWS-04-37 CNSS-1)

2015-ln1060

## **Notice of Intention to Take Land for Road and the Functioning Indirectly of a Road—Hamilton Section of the Waikato Expressway, Waikato District**

Notice is hereby given that the Minister for Land Information proposes to take under the Public Works Act 1981 the land described in the Schedules hereto ("land").

The land is required for the Hamilton Section of the Waikato Expressway. The land described in the First Schedule is required for road. The land described in the Second Schedule is required for the functioning indirectly of a road (segregation strip) to prevent legal access to the Waikato Expressway once constructed.

The Waikato Expressway will provide a continuous four-laned carriageway between the Bombay Hills and south of Cambridge.

The owners of the land and those persons with a registered interest in it have been served with notice of the Minister for Land Information's intention to take the land 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, Level 2, 41 Federal Street, Auckland 1010, or by post to PO Box 7147, DX CX10086, Auckland, 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 Jeremy Ball, The Property Group Limited, 150 Grantham Street, PO Box 123, Hamilton 3240. Telephone: (07) 838 6253.

### ***South Auckland Land District—Waikato District***

#### **First Schedule**

Area ha	Description
6.8414	Part Lot 2 DPS 54377 (part Computer Freehold Register SA45C/128); shown as Section 2 on SO 481205.

#### **Second Schedule**

Area ha	Description
0.0112	Part Lot 2 DPS 54377 (part Computer Freehold Register SA45C/128); shown as Section 6 on SO 481205.
0.0090	Part Lot 2 DPS 54377 (part Computer Freehold Register SA45C/128); shown as Section 7 on SO 481205.

The land is located at 169 Powells Road, RD 1, Hamilton.

Dated at Cambridge this 26th day of January 2015.

Hon LOUISE UPSTON, Minister for Land Information.

(LINZ CPC/2007/12302)

2015-ln1071

## Notice of Discontinued Crown Protected Area Names for Ngāti Hauā Treaty of Waitangi Settlement 2014

Pursuant to section 77 (as referring to sections 60, 62 and 63) of the Ngāti Hauā Claims Settlement Act 2014, the New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa (“Board”) hereby gives notice of three discontinued Crown Protected Area (CPA) names.

The Schedule below specifies the details of the discontinued CPA names.

The discontinued CPA names took effect on **9 February 2015**, being the date that the Settlement came into effect.

### Schedule

#### ***South Auckland Land District—Northern North Island Partnership Region, Waikato Partnership District***

<i>Discontinued Official Crown Protected Area Name</i>	<i>Generic Term (Purpose of Reservation)</i>	<i>Description</i>	<i>Former New Zealand Gazette</i>
Gordon Gow Scenic Reserve	Scenic Reserve	As shown in the Ngāti Hauā Deed of Settlement Plan OTS-190-23. Described as 7.3962 hectares, more or less, being Section 23 Block VIII Wairere Survey District. NZTopo50-BD35 396226.	13 August 1959, No. 48, page 1107
Gudex Memorial Park Historic Reserve	Historic Reserve	As shown in the Ngāti Hauā Deed of Settlement Plan OTS-190-22. Conservation Unit Number T15502 (NaPALIS 2792398). Described as 2.8328 hectares, more or less, being Lot 1 DPS 6105. NZTopo50-BD34 229065.	22 May 2009, No. 73, page 1699
Maungakawa Scenic Reserve	Scenic Reserve	As shown in the Ngāti Hauā Deed of Settlement Plan OTS-190-21. Conservation Unit Number T15501 (NaPALIS 2792398). Described as 63.9108 hectares, more or less, being Lot 1-2 DP 467321 and Part Section 3 Block VI Cambridge Survey District. All Computer Freehold Register 637892. NZTopo50-BD34 225066.	31 October 1963, No. 71, page 1720

Dated at Wellington this 26th day of February 2015.

W. K. SHAW, Secretary, New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa.

2015-ln1100

## Notice of Discontinued Crown Protected Area Names for Ngāti Koroki Kahukura Treaty of Waitangi Settlement 2014

Pursuant to section 60 (as referring to sections 39, 41 and 72) of the Ngāti Koroki Kahukura Claims Settlement Act 2014, the New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa (“Board”) hereby gives notice of three discontinued Crown Protected Area (CPA) names.

The Schedule below specifies the details of the discontinued CPA names.

The discontinued CPA names took effect on **9 February 2015**, being the date that the Settlement came into effect.

### Schedule

#### ***South Auckland Land District—Northern North Island Partnership Region, Waikato Partnership District***

<i>Discontinued Official Crown Protected Area Name</i>	<i>Generic Term (Purpose of Reservation)</i>	<i>Description</i>	<i>Former New Zealand Gazette</i>
--	--	--------------------	-----------------------------------

Horahora Gorge Scenic Reserve	Scenic Reserve	As shown in the Ngāti Koroki Kahukura Deed of 22 May 2009, Settlement Plan OTS-180-08. Described as No. 73, page 1699 32.0982 hectares, more or less, being Sections 152 and 157 Block XVI Cambridge Survey District. NZTopo50-BE35 322970.
Maungatautari Mountain Scenic Reserve	Scenic Reserve	As shown and described in the Ngāti Koroki 24 November 1927, Kahukura Deed of Settlement Plan OTS-180-11. No. 80, page 3537 NZTopo50-BE34 256880.
Te Reti Road Scenic Reserve	Scenic Reserve	As shown in the Ngāti Koroki Kahukura Deed of 7 July 1983, No. 97, Settlement Plan OTS-180-07. Described as page 2093 27.9380 hectares, more or less, being Section 12 Block X Maungatautari Survey District and 2.6610 hectares, more or less, being Lot 1 DPS 31406. NZTopo50-BE34 205851.

Dated at Wellington this 26th day of February 2015.

W. K. SHAW, Secretary, New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa.

2015-ln1101

## Notice of Final Determinations to Assign an Official Geographic Name and Alter Existing Geographic Names

Pursuant to sections 19 and 21(2) of the New Zealand Geographic Board (Ngā Pou Taunaha o Aotearoa) Act 2008, the New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa ("Board") hereby gives notice of final determinations to assign a new geographic name and to alter existing geographic names, as described in the Schedule below.

The Board's final determination on these official geographic names takes effect on **26 February 2015**.

### Schedule

First Column	Second Column	Third Column
<i>Official Geographic Name</i>	<i>Geographic Feature Type</i>	<i>Description</i>
<b><i>North Auckland Land District</i></b>		
Pūkorokoro Stream	Stream	A stream flowing south-east along the coastal flats north of Pūkorokoro / Miranda (proposed locality name). NZTopo50-BB34 052837 (source) to 058824 (mouth). Alteration from Pukorokoro Stream (recorded name).
<b><i>South Auckland Land District</i></b>		
Pūkorokoro Hill	Hill	A hill at height 197m, located approximately 3.8km south-west of Pūkorokoro / Miranda (proposed locality name). NZTopo50-BB33 028793. Beaconed geodetic mark A93W located at summit. Alteration from Pukorokoro (recorded name).
<b><i>Canterbury Land District</i></b>		
Mount Foweraker	Peak	A peak at height 1804m located between Red Beech Stream and Sudden Valley Stream in Arthur's Pass National Park, approximately 8.5km north-west of Cass. NZTopo50-BV21 937413. Assigning a new name to an unnamed feature.

Dated at Wellington this 26th day of February 2015.

W. K. SHAW, Secretary, New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa.

2015-ln1102

## Notice of the Final Determination of the Minister for Land Information on an Official Geographic Name

Pursuant to section 16 of the New Zealand Geographic Board (Ngā Pou Taunaha o Aotearoa) Act 2008 (“Act”), notice was given in the [New Zealand Gazette, 5 June 2014, No. 59, page 1641](#), of a proposal by the New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa (“Board”) to alter an existing geographic name.

The Board dealt with the submissions received for the proposal according to section 18 of the Act.

Having considered a report from the Board, I hereby declare that my final determination made pursuant to sections 20(2) and 20(3) of the Act is to alter the existing geographic name as described in the Schedule below to an official geographic name.

I made my decision on 11 February 2015.

My final determination on these official geographic names take effect on **26 February 2015**.

#### Schedule

First Column	Second Column	Third Column
<i>Official Geographic Name</i>	<i>Geographic Feature Type</i>	<i>Description</i>

#### **Otago Land District**

Macraes	Township	A township approximately 50 km north of Dunedin. NZTopo50-CD17 987714. Alteration from Macraes Flat (recorded name).
---------	----------	--

Dated at Wellington this 26th day of February 2015.

W. K. SHAW, Secretary, New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa.

2015-ln1103

## **Notice of New and Altered Geographic Names for Maungaharuru-Tangitū Hapū Treaty of Waitangi Settlement 2014**

Pursuant to sections 68 and 69 of the Maungaharuru-Tangitū Hapū Claims Settlement Act 2014 (“the Settlement Act 2014”), the New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa (“Board”) hereby gives notice of 12 new and 10 altered geographic names.

Schedule 1 below specifies the details of the 12 new geographic names, their geographic feature types and their descriptions.

Schedule 2 below specifies the details of the 10 altered geographic names, their geographic feature types, their descriptions and their former names.

The official geographic names took effect on **20 May 2014**, being the date that the Settlement Act 2014 came into effect.

Pursuant to section 70 of the Settlement Act 2014, the Board may in the future agree to alter any official geographic name, as listed in Schedules 1 and 2 below, with the consent of the trustees of the Maungaharuru-Tangitū Trust.

#### **Hawke’s Bay Land District**

##### **Schedule 1**

<i>Official Geographic Name</i>	<i>Geographic Feature Type</i>	<i>Description</i>
Hinekatorangi Wetlands	Wetlands	Wetlands at the confluence of two streams less than 1km south-west of Te Uku Bluff approximately 3.5km north-east of the mouth of Esk River. NZTopo50-BJ39 355353. Not currently named on mapping.
Motu-o-Rūrū	Historic site	An historic site above cliffs on the true left bank of Mangaone River near the confluence with Waikinakitangata Stream approximately 11km east of Puketitiri. NZTopo50-BJ38 157450. Not currently named on mapping.
Ngāmoerangi	Historic site	An historic site adjacent to Panepaoa (historic site) on the coast south-west of the mouth of Pākuratahi Stream and Te Ngarue Stream approximately 6km north-east of the mouth of Esk River. NZTopo50-BJ39 371371 to 373373. Not currently named on mapping.

Panepaoa	Historic site	An historic site adjacent to Ngāmoerangi (historic site) south-west of the mouth of Pākuratahi Stream and Te Ngarue Stream approximately 6km north-east of the mouth of Esk River. NZTopo50-BJ39 370370. Not currently named on mapping.
Punakērua Beach	Beach	A beach between Tangoio Bluff and coastal rocks north-east of Punakarau Stream mouth approximately 3km south-west of Waipatiki Beach (locality). Locally known as Tait's Beach, but not currently named on mapping. NZTopo50-BJ39 399390 to 409404.
Rangiātaahua	Historic site	An historic site along Kotomangengi Stream extending from the confluence of Kotomangengi Stream and two other unnamed streams to the confluence of Kotomangengi Stream and Te Ngarue Stream approximately 6km south-west of Waipatiki Beach (locality). NZTopo50-BJ39 368402 to 369398. Not currently named on mapping.
Tauwhare Papauma	Historic site	An historic site at spot height 762m on Te Waka Range, adjacent to State Highway 5, approximately 35km north-west of Napier. Geodetic mark code A492 is located at this site. NZTopo50-BJ38 182532. Not currently named on mapping.
Te Areare	Historic site	An historic site on the coast west of Flat Rock approximately 7km north-east of the mouth of Esk River. NZTopo50-BJ39 384385 to 389386. Not currently named on mapping.
Te Rae-o-Tangoio	Historic site	An historic site at an elevation of approximately 40m between Te Ngarue Stream and State Highway 2, approximately 7km north-east of the mouth of Esk River. NZTopo50-BJ39 374384. Not currently named on mapping.
Te Waka-o-Ngārangikataka Ridge	Ridge	A ridge on Te Waka Range extending from Te Waka (peak) north-east to a point at which contour line 880m crosses Te Waka Range. NZTopo50-BJ38 157514 to 172531. Not currently named on mapping.
Tiwhanui	Historic site	An historic site extending from spot height 395m down a cliff and along an unnamed stream to the coast approximately 12km east of Lake Tūtira. Geodetic mark code A46B is located at this site. NZTopo50-BJ39 479523 to BJ40 487526. Not currently named on mapping.
Waipātiki Beach	Beach	A beach adjacent to Waipatiki Beach (locality) approximately 21km north-east of Napier. Locally known as Waipatiki Beach, but not currently named on mapping. NZTopo50-BJ39 427420 to 431424.

## Schedule 2

<i>Official Geographic Name</i>	<i>Geographic Feature Type</i>	<i>Description</i>	<i>Former Geographic Name</i>
Ahu-o-te-Atua	Peak	A hill at 1271m on Maungaharuru Range approximately 40km north-west of Napier. NZTopo50-BH38 228601.	Ahuateatua (official by <i>New Zealand Gazette</i> , 29 July 1948, No. 42, page 939)
Lake Te Pōhue	Lake	A lake adjacent to Te Pohue (locality) approximately 32km north-west of Napier. NZTopo50-BJ38 180490.	Lake Pohue (recorded, not official)
Lake Tūtira	Lake	A lake adjacent to State Highway 2 approximately 10km north-west of Waipatiki Beach (locality). NZTopo50-BJ39 361513.	Lake Tutira (recorded, not official)

Mangakōpikopiko Stream	Stream	A stream flowing for approximately 12km generally south-east into Waikokomiko Stream, approximately 16km north-west of Napier. NZTopo50-BJ38 214421 (source) to BJ39 262362 (mouth).	Mangakopikopiko Stream (recorded, not official)
Pākuratahi Stream	Stream	A stream flowing for approximately 8km generally east into Hawke Bay at the mouth of Te Ngarue Stream approximately 15km north of Napier. NZTopo50-BJ39 317402 (source) to 373373 (mouth).	Pakuratahi Stream (recorded, not official)
Pūrahoitangihia	Hill	A hill at 631m southwest of Darkys Spur approximately 7km south-west of Lake Tūtira. Geodetic mark code A3QW is located at the summit. NZTopo50-BJ39 293480.	Purahotangihia (recorded, not official)
Te Ngarue Stream	Stream	A stream flowing for approximately 11km generally south-east from near Waipunga Road into Hawke Bay at the mouth of Pākuratahi Stream approximately 15km north of Napier. NZTopo50-BJ39 314438 (source) to 372373 (mouth).	Te Ngaru Stream (recorded, not official)
Te Uku Bluff	Bluff	A bluff on the coast between Whirinaki (locality) and Whakaari (point), approximately 13km north of Napier. A light beacon is located at the high point of the bluff. NZTopo50-BJ39 361356.	Whirinaki Bluff (official by <i>New Zealand Gazette</i> , 29 July 1948, No. 42, page 939)
Waipātiki Stream	Stream	A stream flowing for approximately 9km generally east from near State Highway 2 into Hawke Bay at Waipātiki Beach (beach) approximately 21km north-east of Napier. NZTopo50-BJ39 360450 (source) to 427420 (mouth).	Waipatiki Stream (recorded, not official)
Whakaari	Point	A coastal point between Flat Rock and Tangoio Bluff approximately 16km north-north-east of Napier. NZTopo50-BJ39 391382. Making a recorded name official.	Whakaari (recorded, not official)

Dated at Wellington this 26th day of February 2015.

W. K. SHAW, Secretary, New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa.

2015-ln1104

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

Under the Reserves Act 1977, and by reason of an error made in the notice described subsequently, the Permissions/Statutory Land Management Manager, Dunedin Shared Service Centre, Department of Conservation, revokes the notice headed Revocation of the Reservation Over Part of a Reserve Specifying the Manner of Disposal dated 7 October 2014 and published in the [New Zealand Gazette, 9 October 2014, No. 122, page 3461](#) and issues the following notice as a fresh notice in its place.

### Revocation of the Reservation Over Part of a Reserve Specifying the Manner of Disposal

Under the Reserves Act 1977, the Permissions/Statutory Land Management Manager, Dunedin Shared Service Centre, Department of Conservation, revokes the reservation over that part of the Sandy Point Domain Reserve described in the Schedule and declares that the land may be disposed of by the Invercargill City Council at current market value.

#### **Southland Land District—Invercargill City**

**Schedule**

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

0.8983	Lot 1 DP 301427 (All Computer Freehold Register 6086).
--------	--

5.2050	Lot 1 DP 478851 (Part Computer Freehold Registers 6087 and 570459).
--------	---

Dated at Dunedin this 20th day of February 2015.

D. K. JOHNSTONE.

(DOC PAR-26-02-01)

2015-ln1112

---

### **Land Acquired for Local Purpose (Public Utility and Walkway) Reserve— Champion Road, Richmond, Tasman District**

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Schedule to this notice is acquired for local purpose (public utility and walkway) reserve and shall vest in the Tasman District Council, subject to the Reserves Act 1977 and to certain water rights created by Deed of Easement 35685 and Deed of Easement 35686, on the date of publication hereof in the *New Zealand Gazette*.

#### ***Nelson Land District Land District—Tasman District***

**Schedule*****Land Acquired for Local Purpose Reserve***

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

3.8654	Part Section 7 SO 452872 (part Computer Freehold Register 591924); shown as Section 1 on SO 476318.
--------	---

Dated at Wellington this 23rd day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2005/10754)

2015-ln1125

---

### **Land to be Set Apart as Road—Allens Road, East Tamaki, Auckland**

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

#### ***North Auckland Land District—Auckland***

**Schedule**

Area m <sup>2</sup>	Description
------------------------	-------------

8	Part Lot 3 DP 210518; shown as Section 21 on SO 473130 (part Computer Freehold Register NA138C/72).
---	---

4	Part Lot 5 DP 210518; shown as Section 19 on SO 473130 (part Computer Freehold Registers NA138C/70, NA138C/71, NA138C/72 and NA138C/73).
---	--

Area  
m<sup>2</sup>

Description

9 Part Lot 1 DP 210518; shown as Section 17 on SO 473130 (part Computer Freehold Register NA138C/70).

Dated at Wellington this 23rd day of February 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2014/17823)

2015-ln1138

## Declaring Land to be Held for Conservation Purposes

Under section 7(1A) of the Conservation Act 1987, the Conservation Partnerships Manager, North Canterbury District Office, Department of Conservation, declares that the land described in the Schedule is held for conservation purposes.

**Otago Land District—Waitaki District**

### Schedule

Area  
ha

Description

0.3191 Section 1 SO 484646.

Dated at Christchurch this 24th day of February 2015.

LEONIE FECHNEY.

(DOC PAL-03-02-12-86)

2015-ln1149

## Amending a Notice Acquiring Land for Road—State Highway 60, Takaka-Collingwood Highway, Tasman District

Pursuant to section 55 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jemma Cooper, Land Information New Zealand, hereby amends the notice dated the 12th day of February 2015, acquiring land for road in the Tasman District, published in the [New Zealand Gazette, 19 February 2015, Issue No. 16, Notice No. 2015-ln897](#), by deleting the recital and replacing it with the following:

“Pursuant to section 20(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jemma Cooper, Land Information New Zealand, declares that, pursuant to agreements to that effect having been entered into, the land described in the Schedule to this notice is acquired for road which, pursuant to section 88(2) of the Government Roding Powers Act 1989, becomes road, limited access road and State highway and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.”

Dated at Wellington this 24th day of February 2015.

J. COOPER, for the Minister for Land Information.

(LINZ CPC/2013/17210)

2015-ln1156