

New Zealand Gazette

WELLINGTON: THURSDAY, 30 APRIL 2015 — No. 45

CONTENTS

COMMERCIAL NOTICES

Applications for Winding up/Liquidations	3
Appointment/Release of Administrators	16
Appointment/Release of Liquidators	16
Appointment/Release of Receivers & Managers	25
Bankruptcies	26
Cessation of Business in New Zealand	28
Meetings/Last Dates for Debts & Claims	29
Removals	29

GOVERNMENT NOTICES

Authorities/Other Agencies of State	34
Departmental	35
General Section	42
Land Notices	70

Using the Gazette

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

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

Notice Submissions and Style

Notices for publication and related correspondence should be addressed to

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

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

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

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

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

Deadlines

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

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

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

Advertising Rates

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

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

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

Availability

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

www.gazette.govt.nz

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

Copyright

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

COMMERCIAL NOTICES

Applications for Winding up/Liquidations

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 25 March 2015, an application for putting **FOUNDATION FITNESS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-639. The application is to be heard by the High Court at Auckland on Friday 15 May 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 20th day of April 2015.

2015-aw2406

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 25 March 2015, an application for putting **RIVERVIEW FITNESS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-637. The application is to be heard by the High Court at Auckland on Friday 15 May 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 20th day of April 2015.

2015-aw2407

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 20 March 2015, an application for putting **TAN PACIFIC LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-590. The application is to be heard by the High Court at Auckland on 8 May 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 **Lin Zhang**, whose address for service is at the offices of Amicus Law, Level 7, 175 Queen Street, Auckland 1010. *Postal Addresses:* PO Box 68804, Newton, Auckland 1145 or DX CP24062, Auckland. Facsimile: (09) 969 1492. The plaintiff's solicitor is Richard Zhao, whose address is as noted above.

Dated this 21st day of April 2015.

2015-aw2408

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 25 March 2015, an application for putting **HETARAKA CONTRACTING LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-648. The application is to be heard by the High Court at Auckland on Friday 15 May 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 21st day of April 2015.

2015-aw2415

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 27 March 2015, an application for putting **DYNAMIC CONCEPTS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-662. The application is to be heard by the High Court at Auckland on Friday 15 May 2015 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 21st day of April 2015.

2015-aw2432

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 30 March 2015, an application for putting **FROZEN DYNAMOS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-673. The application is to be heard by the High Court at Auckland on Friday 15 May 2015 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 21st day of April 2015.

2015-aw2434

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 30 March 2015, an application for putting **FROYO FACTORY WESTCITY LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-674. The application is to be heard by the High Court at Auckland on Friday 15 May 2015 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 21st day of April 2015.

2015-aw2435

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 27 March 2015, an application for putting **YOGHURT STORY NEW ZEALAND LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-658. The application is to be heard by the High Court at Auckland on Friday 15 May 2015 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the

plaintiff's address for service.

4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 21st day of April 2015.

2015-aw2436

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 30 March 2015, an application for putting **YOGHURT STORY DEVONPORT LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-678. The application is to be heard by the High Court at Auckland on Friday 15 May 2015 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 21st day of April 2015.

2015-aw2437

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 30 March 2015, an application for putting **BEAUTY & BEAUTY LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-677. The application is to be heard by the High Court at Auckland on Friday 15 May 2015 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 21st day of April 2015.

2015-aw2438

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 13 March 2015, an application for putting **J N LOGGING LIMITED** into liquidation was filed in the High Court at Rotorua. Its reference number is CIV-2015-463-28. The application is to be heard by the High Court at Rotorua on 12 May 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 **Accident Compensation Corporation**, whose address for service is at the offices of DLA Piper New Zealand, 205 Queen Street, Auckland 1010. The plaintiff's solicitor is Marie Evans, whose address is as noted above.

Dated this 30th day of April 2015.

2015-aw2444

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 24 March 2015, an application for putting **WHANGAREI CHIROPRACTIC CENTRE LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2015-488-33. The application is to be heard by the High Court at Whangarei on 11 May 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 30th day of April 2015.

2015-aw2451

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 March 2015, an application for putting **NZ VENTURES LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2015-488-30. The application is to be heard by the High Court at Whangarei on 11 May 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 30th day of April 2015.

2015-aw2452

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 March 2015, an application for putting **AVID BEAUTY LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2015-488-27. The application is to be heard by the High Court at Whangarei on 11 May 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 30th day of April 2015.

2015-aw2453

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 March 2015, an application for putting **SAR LIMITED** into liquidation was filed in the High Court at Whangarei. Its reference number is CIV-2015-488-29. The application is to be heard by the High Court at Whangarei on 11 May 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 30th day of April 2015.

2015-aw2454

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 20 March 2015, an application for putting **YORK LIMITED** (in receivership) into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-610. The application is to be heard by the High Court at Auckland on Friday 8 May 2015 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5 Osterley Way, Manukau, Auckland 2104. *Postal Address:* PO Box 76198, Manukau City, Auckland 2241. Telephone: (09) 984 1372. Facsimile: (09) 985 9473. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 22nd day of April 2015.

2015-aw2455

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 January 2015, an application for putting **HOWJEAN LIMITED** into liquidation was filed in the High Court at Timaru. Its reference number is CIV-2015-476-3. The application is to be heard by the High Court at Timaru on 11 May 2015 at 11.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is **Debt Buyers Limited**, whose address for service is 16 Piermark Drive, Albany, Auckland. The plaintiff's solicitors are Brent Norling and Anna Cherkashina, whose address is as noted above.

Dated this 30th day of April 2015.

2015-aw2456

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 25 March 2015, an application for putting **CUT&STITCH LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-650. The application is to be heard by the High Court at Auckland on Friday 15 May 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 22nd day of April 2015.

2015-aw2459

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 26 March 2015, an application for putting **GROUND SUPPORT (SERVICES) LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2015-485-240. The application is to be heard by the High Court at Wellington on Tuesday 19 May 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 **BOC Limited**, whose address for service is at the offices of Credit Services (NZ) Limited, Level 1, 22 Gasson Street, Christchurch. *Postal Address:* PO Box 426, Christchurch 8140. Telephone: (03) 374 2170. Facsimile: (03) 374 2152. The plaintiff's solicitor is Amy Marie Hutton, whose address is Suite 3, 250 St Asaph Street, Christchurch.

Dated this 22nd day of April 2015.

2015-aw2461

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 16 February 2015, an application for putting **ZEELAND CONSTRUCTION LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-262. The application is to be heard by the High Court at Auckland on 8 May 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 **Decortech Limited**, whose address for service is c/o Lowndes, Level 5, 18 Shortland Street, Auckland. Documents for service on the plaintiff may be left at that address for service or may be:
 - a. posted to Lowndes at PO Box 7311, Auckland 1141; or
 - b. transmitted to Lowndes by facsimile on (09) 373 3423.The plaintiff's solicitor is James Patrick Nolen, of Lowndes, whose addresses are as noted above.

Dated this 22nd day of April 2015.

2015-aw2464

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 26 February 2015, an application for putting **TOTAL BODYSHOP RUSTBUSTERS LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2015-409-91. The application is to be heard by the High Court at Christchurch on Thursday 14 May 2015 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 9977. Facsimile: (03) 341 8765. The plaintiff's solicitor is Jess Thomson (jess.thomson@ird.govt.nz), whose address

is as noted above.

Dated this 23rd day of April 2015.

2015-aw2479

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 8 April 2015, an application for putting **SHAPEIT LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2015-409-180. The application is to be heard by the High Court at Christchurch on Thursday 14 May 2015 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, PO Box 1782, Christchurch 8140. Telephone: (03) 968 9977. Facsimile: (03) 341 8765. The plaintiff's solicitor is Jess Thomson (jess.thomson@ird.govt.nz), whose address is as noted above.

Dated this 23rd day of April 2015.

2015-aw2482

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 16 April 2015, an application for putting **BRICKS & MORTAR HOLDINGS LIMITED** into liquidation was filed in the High Court at Wellington. Its reference number is CIV-2015-485-281. The application is to be heard by the High Court at Wellington on Tuesday 2 June 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 68588 (Rehutai Flats)**, whose address for service is Foyer Level, 89 The Terrace, Wellington. *Postal Address:* PO Box 10966, The Terrace, Wellington 6143. The plaintiff's solicitor is Richard James Chiu, whose address is as noted above.

Dated this 30th day of April 2015.

2015-aw2498

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 25 March 2015, an application for putting **METAL ATHLETICS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-631. The application is to be heard by the High Court at Auckland on 8 May 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 **Mainfreight Limited**, whose address for service is at the offices of Credit Consultants Group NZ Limited, Level 4, Eagle Technology House, 135 Victoria Street, Wellington 6011. *Postal Address:* PO Box 213, Wellington 6140. Telephone: (04) 470 5972. Facsimile: (04) 470 5915. The plaintiff's solicitor is Jaesen Robert Sumner, whose address is at the offices of Ford Sumner Lawyers, Level 5, Bayleys Building, 171 Lambton Quay, Wellington 6011. *Postal Address:* PO Box 25299, Featherston Street, Wellington 6146. Telephone: (04) 910 3200. Facsimile: (04) 910 3199.

Dated this 30th day of April 2015.

2015-aw2499

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 27 March 2015, an application for putting **CVS INTERACTIVE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-681. The application is to be heard by the High Court at Auckland on Friday 15 May 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 24th day of April 2015.

2015-aw2500

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 27 March 2015, an application for putting **OTAHUHU COURT LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2015-404-656. The application is to be heard by the High Court at Auckland on Friday 15 May 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 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 24th day of April 2015.

2015-aw2501

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 March 2015, an application for putting **D P ALAM HORTICULTURE LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2015-441-26. The application is to be heard by the High Court at Napier on 14 May 2015 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 4695. Facsimile: (04) 890 0009. The plaintiff's solicitor is Timothy David Lancaster, whose address is as noted above.

Dated this 30th day of April 2015.

2015-aw2508

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 13 March 2015, an application for putting **COOLTRAIN WORKSHOP LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2015-441-20. The application is to be heard by the High Court at Napier on 14 May 2015 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1107. Facsimile: (04) 890 0009. The plaintiff's solicitor is Deepika Belinda Padmanabhan, whose address is as noted above.

Dated this 30th day of April 2015.

2015-aw2509

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 3 February 2015, an application for putting **CHB TRUCK MAINTENANCE LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2015-441-8. The application is to be heard by the High Court at Napier on 14 May 2015 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.

4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 5th Floor, Asteron Centre, 55 Featherston Street (PO Box 1462), Wellington. Telephone: (04) 890 1127. Facsimile: (04) 890 0009. The plaintiff's solicitor is Julia Marie Snelson, whose address is as noted above.

Dated this 30th day of April 2015.

2015-aw2510

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 17 February 2015, an application for putting **GLOBAL ENGINEERING SERVICES LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2015-441-14. The application is to be heard by the High Court at Napier on 14 May 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 30th day of April 2015.

2015-aw2511

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 23 March 2015, an application for putting **MAIKAIKATEA STATION LIMITED** into liquidation was filed in the High Court at New Plymouth. Its reference number is CIV-2015-443-6. The application is to be heard by the High Court at New Plymouth on Tuesday 12 May 2015 at 10.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0402. Facsimile: (07) 959 7614 (*Enquiries to:* E. Jackson on telephone (04) 890 1058). The plaintiff's solicitor is M. L. Brown, whose address is as noted above.

Dated this 24th day of April 2015.

2015-aw2516

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 10 April 2015, an application for putting **LAMONT LIMITED** (trading as **Home Theatre Store**) into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2015-409-187. The application is to be heard by the High Court at Christchurch on 14 May 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 **Bunnings Limited**, whose address for service is at the offices of Craig Griffin & Lord, Solicitors, 187 Mount Eden Road, Mount Eden, Auckland 1024. *Postal Addresses:* PO Box 9049, Newmarket, Auckland 1149. The plaintiff's solicitor is C. L. Waugh, whose address is as noted above.

Dated this 24th day of April 2015.

2015-aw2519

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 2 April 2015, an application for putting **HURUNUI HOTEL (2004) LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2015-409-175. The application is to be heard by the High Court at Christchurch on 14 May 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 **Hurunui Estate (2002) Limited**, whose address for service is at the offices of Saunders & Co, 131 Victoria Street (PO Box 18), Christchurch. Telephone: (03) 379 7690. Facsimile: (03) 379 3669. The plaintiff's solicitor is A. N. Riches, whose address is as noted above.

Dated this 24th day of April 2015.

2015-aw2534

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 13 April 2015, an application for putting **DANIEL BAILEY LIMITED** into liquidation was filed in the High Court at New Plymouth. Its reference number is CIV-2015-443-10. The application is to be heard by the High Court at New Plymouth on Tuesday 12 May 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 **RD1 Limited**, whose address for service is at the offices of Harkness Henry, Lawyers, 8th Floor, KPMG Tower, 85 Alexandra Street, Hamilton. *Postal Addresses:* Private Bag 3077, Waikato Mail Centre, Hamilton 3240, or DX GP20015, Hamilton. Facsimile: (07) 839 4043. The plaintiff's solicitor is Kevin Bond (Tim Burtenshaw acting), whose address is as noted above.

Dated this 28th day of April 2015.

2015-aw2546

Appointment/Release of Administrators

ISLAND TREE CARE 2004 LIMITED (administrators appointed)

Notice of Appointment of Administrators

On 23 April 2015, the company, under section 239I of the Companies Act 1993, appointed Damien Grant and Steven Khov as joint and several administrators.

Notice to Secured Creditors

Notice is hereby given that any person who holds a valid charge over the whole, or substantially the whole, of the company's property has 10 workings days from the date of the administration to enforce its security, failing which it will lose its opportunity to do so, without specific leave of the administrators or of the Court.

Dated this 23rd day of April 2015.

DAMIEN GRANT and STEVEN KHOV, Joint Administrators.

Enquiries May be Made to: Prashika Chand, PO Box 352, Auckland. Telephone: 0800CLOSED. Facsimile: 0800FAXWSI. Email: Prashika@waterstone.co.nz

2015-aa2484

Appointment/Release of Liquidators

JESLAC CONSTRUCTION LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

Company No.: 2388457

Geoff Falloon, chartered accountant of Biz Rescue Limited, was appointed liquidator of the above-named company on 14 April 2015 at 1.00pm.

Notice of Meeting of Creditors

No meeting of creditors will be held.

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

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

Notice to Creditors to Lodge Claims

The liquidator has fixed 31 May 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 that date, and a distribution is declared, will be excluded from the benefit of that distribution and may not object to that distribution.

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

Dated this 17th day of April 2015.

GEOFF FALLOON, Liquidator.

2015-al2379

EHOME NZ LIMITED (in receivership and in liquidation)

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

Notice is given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company, on 17 April 2015 at 2.00pm, appointed Stephen Rex Tietjens, of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 20 May 2015 as the date on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

S. R. TIETJENS, Liquidator.

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

2015-al2400

J N SUPERMARKET LIMITED

Notice of Appointment of Liquidators

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

Company No.: 2217638

Vivian Judith Fatupaito and Shaun Neil Adams, of KPMG, were appointed joint and several liquidators of the company by the High Court at Hamilton on 20 April 2015 at 11.37am.

Notice to Creditors to Claim

Pursuant to Liquidation Regulation 12 of the Companies Act 1993

The liquidators fix 22 June 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 April 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) 363 3495. Email: Insolvency@kpmg.co.nz

2015-al2409

ARMREST INVESTMENTS LIMITED (formerly **HAMILTON AIRPORT MOTOR INN LIMITED**) (in liquidation)

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

Malcolm Grant Hollis of Christchurch and David Murray Blanchett of Hamilton, both chartered accountants, were appointed joint and several liquidators of ARMREST INVESTMENTS LIMITED (in liquidation) by the High Court at Hamilton, pursuant to section 241(2)(c) of the Companies Act 1993, on 20 April 2015 at 11.41am.

We fix Monday 18 May 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 20th day of April 2015.

MALCOLM GRANT HOLLIS, Liquidator.

Claims and Enquiries to: ARMREST INVESTMENTS LIMITED (in liquidation), c/o PwC, 36 Munroe Street (PO Box 645), Napier. Telephone: (06) 835 6144. Facsimile: (06) 835 0360 (*Attention:* Katrina Oliver).

2015-al2410

AUTOMATION SOLUTIONS LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

The Companies Act 1993

On 20 April 2015 at 12.09pm, Kim S. Thompson, insolvency practitioner of Hamilton, was appointed liquidator of AUTOMATION SOLUTIONS LIMITED by order of the High Court at Hamilton, pursuant to section 241(2)(c) of the Companies Act 1993.

Notice to Creditors to Claim

Notice is given that the liquidator hereby fixes 26 May 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 21st day of April 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-al2413

PROCOM BUSINESS SYSTEMS LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

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

17 April 2015

PROCOM BUSINESS SYSTEMS LIMITED (in liquidation) at 11.40am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 25 May 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 Hamish Ellis-Jack at Deloitte, Level 18, Deloitte Centre, 80 Queen Street, Auckland 1010. Telephone: (09) 303 0700. Facsimile: (09) 303 0701.

VIVIEN JUDITH MADSEN-RIES, Liquidator.

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

2015-al2416

VELOX SECURITY LIMITED (in liquidation)

Notice of Appointment of Liquidator

Notice is hereby given, pursuant to section 241(2)(a) of the Companies Act 1993, that Kelera Nayacakalou was appointed liquidator of VELOX SECURITY LIMITED (in liquidation) by special resolution of the shareholders on 20 April 2015 at 3.15pm.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator has fixed 21 May 2015 as the day on or before which the creditors of the above-named company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

KELERA NAYACAKALOU, Liquidator.

The Contact Address is: Kelera Nayacakalou, 2 Foxbury Court, Hamilton 3210. Mobile: 021 084 34109.

2015-al2439

FIT CLUB 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 FIT CLUB LIMITED (in liquidation) by the High Court at Wellington, pursuant to section 241(2)(c) of the Companies Act 1993, on 21 April 2015 at 10.50am.

We fix 19 May 2015 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 21st day of April 2015.

JEREMY MORLEY, Liquidator.

Claims and Enquiries to: FIT CLUB LIMITED (in liquidation), c/o PwC, 113-119 The Terrace (PO Box 243), Wellington. Telephone: (04) 462 7000. Facsimile: (04) 462 7492 (*Attention:* Andrew J. Brady).

2015-al2442

CARPET DOCTOR LIMITED and G & J WILSON LIMITED (formerly SITECARE LIMITED) (both 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:

20 April 2015

CARPET DOCTOR LIMITED (in liquidation) at 12.28pm.

G & J WILSON LIMITED (in liquidation) at 12.30pm.

Notice to Creditors to Claim

We fix 25 May 2015 as the day by which the creditors of the companies are to make their claims and to establish any priority.

Dated this 22nd day of April 2015.

MALCOLM GRANT HOLLIS, Liquidator.

Claims and Enquiries to: PwC, corner of Anglesea and Ward Streets (PO Box 191), Hamilton. Telephone: (07) 838 3838. Facsimile: (07) 839 4178. (*Attention:* Andrew Ahmu).

2015-al2450

VIDEO EZY INTERNATIONAL (NZ) LIMITED (in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that, pursuant to section 241(2)(a) of the Companies Act 1993, Gregory John Sherriff, insolvency specialist, and Timothy Wilson Downes, chartered accountant, both of Grant Thornton New Zealand Limited, were appointed jointly and severally as liquidators of VIDEO EZY INTERNATIONAL (NZ) LIMITED.

The liquidation commenced on 22 April 2015 at 10.00am.

Notice to Creditors to Claim

Notice is also given that the liquidators hereby fix 22 May 2015 as the date on or before which any creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the

Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

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

Dated this 22nd day of April 2015.

G. J. SHERRIFF, Liquidator.

2015-al2462

V8 SUPERTOURERS 2013 LIMITED

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

Steven Khov and Damien Grant, insolvency practitioners, were appointed joint and several liquidators of V8 SUPERTOURERS 2013 LIMITED on 23 April 2015 at 9.50am, pursuant to section 241(2)(a) of the Companies Act 1993.

The liquidators fix 22 May 2015 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 23rd day of April 2015.

STEVEN KHOV and DAMIEN GRANT, Joint Liquidators.

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

2015-al2470

CASCADE FARM MANAGEMENT LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

On 27 February 2015, it was resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that CASCADE FARM MANAGEMENT LIMITED be liquidated and that Aaron Bruce Allred, chartered accountant of Methven, be appointed liquidator for this purpose.

The liquidation commenced on 28 February 2015 at 10.00am.

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

Dated this 28th day of February 2015.

AARON B. ALLRED.

Address for Service: Falloon & Co Limited, 208 Havelock Street, Ashburton 7700. *Postal Address:* PO Box 103, Ashburton 7740. Telephone: (03) 308 9194. Facsimile: (03) 308 3519.

2015-al2471

ELM TRUSTEES LIMITED (in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that, in accordance with section 241(2)(c) of the Companies Act 1993, Kenneth Peter Brown and Paul Thomas Manning were appointed joint and several liquidators of the company by the High Court at Hamilton on the date and time below:

20 April 2015

ELM TRUSTEES LIMITED (in liquidation) at 11.47am.

KENNETH BROWN, Liquidator.

Address of Liquidators: C/o BDO Tauranga Limited, Level 1, The Hub, 525 Cameron Road, Tauranga 3110. *Postal Address:* PO Box 15660, Tauranga 3144. Telephone: (07) 571 6280. Website: www.bdo.co.nz

2015-al2481

MECARI LIMITED (formerly POS POS NZ LIMITED) (in liquidation)

Notice of Appointment of Liquidator

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

On 23 April 2015 at 7.50am, pursuant to section 241 of the Companies Act 1993, it was resolved by special resolution of the shareholder that MECARI LIMITED be liquidated and that Christopher Robert Ross Horton, be appointed liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 29 May 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: admin@chal.co.nz

2015-al2483

STEPMAC LIMITED (in liquidation)

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

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

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

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

The liquidation commenced on 21 April 2015 at 10.00am.

The liquidator does hereby fix 19 May 2015 as the day on or before which the creditors of the company are to prove their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to the distribution.

Dated this 23rd day of April 2015.

JOHN DAVID NAYLOR.

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

2015-al2497

COPPER-OPTIC SOLUTIONS LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

The Companies Act 1993

On 23 April 2015, it was resolved by special resolution of 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 29 May 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 24th day of April 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-al2502

Appointment of Liquidator

The official assignee advises the following liquidations:

16 April 2015

A LEMON ENTRY LIMITED (formerly **ELEMENTARY IT AND COMMUNICATIONS LIMITED**).

17 April 2015

BAHADUR ENTERPRISES LIMITED.

M & M CLEANING SERVICES LIMITED.

21 April 2015

PUNA CHAMBERS INC (a duly incorporated charitable trust).

OFFICIAL ASSIGNEE.

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

2015-al2505

KIWI FOUR NEW ZEALAND LIMITED (in liquidation)

Notice of Appointment of Replacement Liquidators

On 23 April 2015, Steven Khov and Damien Grant, insolvency practitioners, were appointed joint and several liquidators of KIWI FOUR NEW ZEALAND LIMITED (in liquidation) in the place of Daran Nair who resigned as liquidator of KIWI FOUR NEW ZEALAND LIMITED (in liquidation) on 23 April 2015 at 5.00pm.

The liquidation commenced on 22 April 2015.

Dated this 24th day of April 2015.

STEVEN KHOV and DAMIEN GRANT, Joint Liquidators.

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

2015-al2506

XTRAPSYCH LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

On 23 April 2015 at 10.30am, it was resolved by a special resolution of the shareholder, pursuant to section 241(2)(a) of the Companies Act 1993, that the above-named company be liquidated and that Grant Bruce Reynolds, insolvency practitioner of Auckland, be appointed liquidator.

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

GRANT REYNOLDS, Liquidator.

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

2015-al2517

IMPACT TRAINING LIMITED (in liquidation)

Public Notice of Appointment of Liquidators

The Companies Act 1993

On 24 April 2015, it was resolved by special resolution, pursuant to section 241 of the Companies Act 1993, that IMPACT TRAINING LIMITED be liquidated and that William Guy Black and Kare Johnstone, chartered accountants of Auckland, be appointed jointly and severally as liquidators.

The liquidation commenced on 24 April 2015 at 10.00am.

Notice to Creditors to Claim

Notice is hereby given that the undersigned, the liquidator of the above-named company which is being liquidated, does hereby fix 29 May 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 excluded from objecting to any distribution made before the priority of their claim is established.

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

Dated this 24th day of April 2015.

WILLIAM G. BLACK, Liquidator.

Liquidators' Address: McGrathNicol Limited, Level 17, 34 Shortland Street, Auckland 1010. *Postal Address:* PO Box 91644, Victoria Street West, Auckland 1142. Telephone: (09) 926 5111. Facsimile: (09) 366 4656.

Officer for Enquiries: Helen Gair.

Note: If any creditor claims a security interest over any assets of the above-named company, please provide details to the liquidators forthwith.

2015-al2518

CHEM LABORATORIES LIMITED (in liquidation)

The Companies Act 1993

Notice of Appointment of Liquidators

On 21 April 2015 the directors of CHEM LABORATORIES LIMITED resolved:

“That the company would, on the appointment of a liquidator under section 241(2)(a) of the Companies Act 1993, be able to pay its debts”.

Notice is hereby given that on 21 April 2015 at 12.00 midday, it was resolved by special resolution of the shareholder, pursuant to section 241(2)(a) of the Companies Act 1993, that CHEM LABORATORIES LIMITED be liquidated and that Christopher Carey McCullagh, chartered accountant, and Stephen Mark Lawrence, both insolvency practitioners of PKF Corporate Recovery & Insolvency (Auckland) Limited, be appointed jointly and severally as liquidators for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 31 May 2015 as the day on or before which the creditors of the above-named company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

CHRISTOPHER CAREY McCULLAGH and STEPHEN MARK LAWRENCE, Joint and Several Liquidators.

The Contact Address is: PKF Corporate Recovery & Insolvency (Auckland) Limited, PO Box 3678, Auckland 1140. Telephone: (09) 302 0521. Facsimile: (09) 302 0536 (*Attention:* Chris McCullagh).

2015-al2521

FASHION TRADERS (2011) LIMITED, ELITE SHOPPING LIMITED and DEALS 4U 2012 LIMITED (all in liquidation)

Notice of Appointment of Liquidators

The Companies Act 1993

Notice is hereby given that Christopher Carey McCullagh, chartered accountant, and Stephen Mark Lawrence, both insolvency practitioners of PKF Corporate Recovery & Insolvency (Auckland) Limited, be appointed jointly and severally as liquidators of the companies by special resolutions of shareholders pursuant to section 241(2)(a) of the Companies Act 1993, on the date and times below:

20 April 2015

FASHION TRADERS (2011) LIMITED (in liquidation) at 10.40am.

ELITE SHOPPING LIMITED (in liquidation) at 11.10am.

DEALS 4U 2012 LIMITED (in liquidation) at 11.11am.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 29 May 2015 as the day on or before which the creditors of the above-named 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 the claims are made or, as the case may be, from objecting to the distribution.

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

CHRISTOPHER CAREY McCULLAGH and STEPHEN MARK LAWRENCE, Joint and Several Liquidators.

The Contact Address is: PKF Corporate Recovery & Insolvency (Auckland) Limited, PO Box 3678, Auckland 1140. Telephone: (09) 306 7425. Facsimile: (09) 302 0536 (*Attention:* Tim Kerr).

2015-al2522

LIEBCHEN LIMITED (trading as **Footloose Napier**) (in liquidation)

Notice of Appointment of Liquidators

The Companies Act 1993

Notice is hereby given that on 21 April 2015 at 4.30pm, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that LIEBCHEN LIMITED be liquidated and that Christopher Carey McCullagh, chartered accountant, and Stephen Mark Lawrence, both insolvency practitioners of PKF Corporate Recovery & Insolvency (Auckland) Limited, be appointed jointly and severally as liquidators for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 29 May 2015 as the day on or before which the creditors of the above-named company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

CHRISTOPHER CAREY McCULLAGH and STEPHEN MARK LAWRENCE, Joint and Several Liquidators.

The Contact Address is: PKF Corporate Recovery & Insolvency (Auckland) Limited, PO Box 3678, Auckland 1140. Telephone: (09) 306 7421. Facsimile: (09) 302 0536 (*Attention:* Steve Lawrence).

2015-al2523

CITY DESIGN LIMITED (in liquidation)

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

Notice is given that, by way of resolution of the shareholders of the above-named company in accordance with section 122 of the Companies Act 1993, Douglas Kim Fisher, chartered accountant of Auckland, was appointed

liquidator of the company on 22 April 2015 at 4.00pm.

The liquidator fixes Friday 22 May 2015 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

D. K. FISHER, Liquidator.

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

2015-al2550

Appointment/Release of Receivers & Managers

TAYLOR OGIER LIMITED (in receivership and in liquidation)

Notice of Retirement of Receiver

Company No.: 1559575

David Ross Petterson was appointed receiver of TAYLOR OGIER LIMITED on 6 December 2011.

The receivership has been completed and the receiver has retired on 20 April 2015.

Any further enquiries regarding the company should be directed to the official assignee at Napier; the appointed liquidator of the company.

DAVID ROSS PETTERSON, Receiver.

2015-ar2463

PRECISION GEARS LIMITED (in receivership and in liquidation)

Notice of Appointment of Receivers and Managers

Pursuant to Section 8 of the Receiverships Act 1993

Thomas Lee Rodewald and Kenneth Peter Brown were appointed jointly and severally as receivers and managers of the above-named company on 17 April 2015 under the powers contained in a general security agreement dated the 17th day of November 2008 in favour of the secured party for securing advances and other secured party accommodation made with interest and other monies.

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

Dated this 21st day of April 2015.

KENNETH PETER BROWN, Joint Receiver and Manager.

2015-ar2480

CANPOWER LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

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

Company No.: 3201246

Stephen John Tubbs, chartered accountant, and Colin Anthony Gower, insolvency practitioner, both of Christchurch, were appointed joint and several receivers and managers of CANPOWER LIMITED on 21 April 2015 under the terms of a general security agreement dated the 24th day of August 2011 giving the holder a secured charge over all personal property and after-acquired property in which the debtor has, or acquires, rights and the debtor's present and future assets and undertaking which are not personal property.

The Property in Receivership is: The property in receivership is all of the company's present and after-acquired

property.

The Receivers and Managers' Contact Details Are: BDO Christchurch, 30 Sir William Pickering Drive, Burnside, Christchurch 8053. *Postal Address:* PO Box 246, Christchurch 8140. Telephone: (03) 379 5155. Facsimile: (03) 366 1571. Email: holly.cassin@bdo.co.nz

Dated this 21st day of April 2015.

COLIN GOWER, Joint Receiver and Manager.

2015-ar2494

GELY HOLDINGS LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

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

Company No.: 3201226

Stephen John Tubbs, chartered accountant, and Colin Anthony Gower, insolvency practitioner, both of Christchurch, were appointed joint and several receivers and managers of GELY HOLDINGS LIMITED on 21 April 2015 under the terms of a general security agreement dated the 24th day of August 2011 giving the holder a secured charge over all personal property and after-acquired property in which the debtor has, or acquires, rights and the debtor's present and future assets and undertaking which are not personal property.

The Property in Receivership is: The property in receivership is all of the company's present and after-acquired property.

The Receivers and Managers' Contact Details Are: BDO Christchurch, 30 Sir William Pickering Drive, Burnside, Christchurch 8053. *Postal Address:* PO Box 246, Christchurch 8140. Telephone: (03) 379 5155. Facsimile: (03) 366 1571. Email: holly.cassin@bdo.co.nz

Dated this 21st day of April 2015.

COLIN GOWER, Joint Receiver and Manager.

2015-ar2495

AQUADUCT NZ LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

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

Company No.: 3201247

Stephen John Tubbs, chartered accountant, and Colin Anthony Gower, insolvency practitioner, both of Christchurch, were appointed joint and several receivers and managers of AQUADUCT NZ LIMITED on 20 April 2015 under the terms of a general security agreement dated the 24th day of August 2011 giving the holder a secured charge over all personal property and after-acquired property, and all personal property in which the company has rights, whether now or in the future.

The Property in Receivership is: The property in receivership is all of the company's present and after-acquired property.

The Receivers and Managers' Contact Details Are: BDO Christchurch, 30 Sir William Pickering Drive, Burnside, Christchurch 8053. *Postal Address:* PO Box 246, Christchurch 8140. Telephone: (03) 379 5155. Facsimile: (03) 366 1571. Email: anna.morris@bdo.co.nz

Dated this 20th day of April 2015.

COLIN GOWER, Joint Receiver and Manager.

2015-ar2496

Bankruptcies

Bankruptcies

The official assignee advises the following bankruptcies:

- Baillie, Daniel Michael Steven**, 11 Layton Road, Manly, Whangaparaoa – 23 April 2015.
- Buckley, Tracy Elizabeth**, Auckland – 21 April 2015.
- Calvert, Peter**, 10/3 Lovelock Avenue, Mount Eden, Auckland – 17 April 2015.
- Comer, Ernest Noel**, 79 Laing Road, RD 1, Papakura – 20 April 2015.
- Comer, Susan Jessie**, 79 Laing Road, RD 1, Papakura – 20 April 2015.
- Coubrough, Steven John**, 11A Coubray Place, Botany Downs, Auckland – 23 April 2015.
- Crawford, Cherie Kim**, 147 Great North Road, Grey Lynn, Auckland – 17 April 2015.
- Duncan, Katherine Mary** (also known as **Smith, Katherine**), 52 Lanark Lane, RD 1, Blenheim – 21 April 2015.
- Duncan, Timothy Mark**, 52 Lanark Lane, RD 1, Blenheim – 17 April 2015.
- Gard, Daniel Courtney**, 1A Aspen Grove, Fernhill, Queenstown – 23 April 2015.
- Gard, Lance Edward**, 1/381 Kennedy Road, Pirimai, Napier – 21 April 2015.
- Hikuwai, Waiata**, 28 Elgin Street, Grey Lynn, Auckland – 23 April 2015.
- Keen, Gareth Ashley**, 10 Shannon Place, Northpark, Auckland – 23 April 2015.
- Kelly, Michael James**, Lieserer Weg 37, Saarbruecken, Germany – 17 April 2015.
- Klein, James Peter**, Niigata Ken Joetsu Shi, Kitashiro Cho 4-5-6, Manor House 202, Japan – 23 April 2015.
- Kumar, Prem**, 11/166 Bankwood Road, Chartwell, Hamilton – 20 April 2015.
- Leonard, Donald Mathew**, 600 Great South Road, Manukau, Auckland – 21 April 2015.
- Martin, Mark** (also known as **Alkhatib, Marwan**), 17A/88 Cook Street, Auckland Central, Auckland – 22 April 2015.
- Matehe, Chance** (also known as **Motehe, Chance**), 86 Miro Street, Trentham, Upper Hutt – 17 April 2015.
- McFarlane, Sharyn Jay Ada**, Raiha Street, Elsdon, Porirua – 20 April 2015.
- Morgan, Andrea Frances**, 83A Reynolds Avenue, Bishopdale, Christchurch – 20 April 2015.
- O'Connor, Julianne Fiona**, 19 Grandis Crescent, Victoria Point, Queensland, Australia – 22 April 2015.
- O'Donnell, Colin James**, 7 Sharpe Crescent, Wainuimata, Lower Hutt – 21 April 2015.
- O'Neill, John Peter**, 2/15 Freshney Place, Manurewa, Auckland – 22 April 2015.
- Paterson, Carol Ann**, 69 Fingall Street, South Dunedin, Dunedin – 20 April 2015.
- Ranchhod, Ratilal Magan**, 24 Renall Street, Freemans Bay, Auckland – 23 April 2015.
- Riggs, Francis Norman Eric**, 114 Victoria Street, Onehunga, Auckland – 24 April 2015.
- Riseborough, Gareth John**, 1/28 Tregonwell Road, Bournemouth, United Kingdom – 22 April 2015.
- Roberts, Jamie Lee Ian**, 23 Akaroa Street, Kaiapoi – 20 April 2015.
- Schumacher, Pauline Mary** (also known as **Speedy, Pauline**), 137 Ellett Road, RD 1, Papakura – 23 April 2015.
- Seo, Youngok**, 30A Killybegs Drive, Pinehill, Auckland – 17 April 2015.
- Shaw, Anthony Mark**, 17 Allens Road, Allenton, Ashburton – 23 April 2015.
- Smith, Kelvin Lester**, 6A Pandora Street, North New Brighton, Christchurch – 23 April 2015.
- Smith, Margaret Ngaire**, 6A Pandora Street, North New Brighton, Christchurch – 23 April 2015.
- Staples, Jean Angela**, 23A Hawke Crescent, Beachlands, Auckland – 23 April 2015.
- Su'A, Katrina Maria Folesi** (also known as **Short, Katrina Maria Folesi**), 10B Baffin Place, Flaxmere, Hastings – 22 April 2015.
- Tan, Li Biao**, 2/36 Leighton Avenue, Waiwhetu, Lower Hutt – 21 April 2015.
- Taylor, Elizabeth Cathrine**, 55 Barker Road, Marewa, Napier – 20 April 2015.
- Tovey, Aaron**, 27 Haunui Road, Pukerua Bay – 21 April 2015.
- Turner, Jamie Joseph**, 650 Main South Road, Islington, Christchurch – 22 April 2015.
- Van Den Heuvel, Franciscus Cabrini Maria** (also known as **Van Den Heuvel, Frank**), 10 Riverglade Drive,

RD 3, Hamilton - 20 April 2015.

Walker, Adam Albert, 3060A Penobscot Road, Cool, California, United States of America - 22 April 2015.

Watkins, Jamie, 89 McGregor Street, Middle Park, Victoria, Australia - 22 April 2015.

Wiari, Jamie Raymond (also known as **Pask, James**), 76 Queens Road, Waikanae Beach, Waikanae - 21 April 2015.

Williams, Amanda Jane, 147 Wellington Street, Freemans Bay, Auckland - 22 April 2015.

OFFICIAL ASSIGNEE.

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

2015-ba2503

No Asset Procedures

The official assignee advises the following no asset procedures:

Buchan, Vincent Alexander Kane (also known as **Buchan, Micheal; McGrail, Michael**, and **McGrail, Micheal**), 11 Tiverton Road, Avondale, Auckland - 23 April 2015.

Clark, Glenn William Charles, 28 Fairclough Road, Beach Haven, Auckland - 17 April 2015.

Cunningham, Stacey-Leigh Maia (also known as **Te Kawa, Stacey-Leigh**), 39 Greenhaven Avenue, Opaheke, Papakura - 23 April 2015.

Dando, Nicole-Ana, 149 Bedford Street, Cannons Creek, Porirua - 22 April 2015.

Davey, Jordyn Sheryl-Ann, 53 Leicester Street, Cannons Creek, Porirua - 17 April 2015.

Hales, Sandra-Marie, 1 Chatsworth Place, Highbury, Palmerston North - 21 April 2015.

Ireland, Pauline Angela, 18/39 Bolton Avenue, Spreydon, Christchurch - 20 April 2015.

Jones, Georgina Ann, 4 Stirling Place, Dinsdale, Hamilton - 24 April 2015.

Larkin, Amber May, 16A James Street, Raglan - 23 April 2015.

Larsen, Shelley Lynne, 13 Grigg Street, Kaitaia - 23 April 2015.

Laulu, Sifale Koreti, 101 Rowandale Avenue, Manurewa, Auckland - 23 April 2015.

Marris, Albert Ernest, 10/93 Browns Road, Manurewa, Auckland - 23 April 2015.

McCallum, Tessa Rose, 22A Bromley Place, Westtown, New Plymouth - 23 April 2015.

McKenzie, Dean Jon (also known as **Mitchell, Dean**), 422 Mairehau Road, Parklands, Christchurch - 23 April 2015.

Nelson, Vanessa Angela Leone (also known as **Seth, Vanessa**), 6 Garland Road, Ruakaka - 22 April 2015.

Roberts, Maria Nuki Henrica, 60 Heretaunga Street, Palmerston North - 21 April 2015.

Ryan, Dean Christopher, 10 London Road, Korokoro, Lower Hutt - 17 April 2015.

Tumu, Deanna Jasmine, 3/92 Onewa Road, Northcote Point, Auckland - 22 April 2015.

Whiteman, Kristina Marie (also known as **Lambert-Vickers, Kristina**), 2 Glasgow Street, Trentham, Upper Hutt - 17 April 2015.

OFFICIAL ASSIGNEE.

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

2015-ba2504

Cessation of Business in New Zealand

BASF AGRICULTURAL SPECIALTIES PTY 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 BASF AGRICULTURAL SPECIALTIES PTY LTD intends to cease carrying on business in New Zealand, and to give notice, under section 341 of the Companies Act 1993, to remove BASF AGRICULTURAL SPECIALTIES PTY LTD from the Overseas Company Register on or after the date three months from the date of this notice.

Dated this 30th day of April 2015.

2015-cb2447

Meetings/Last Dates for Debts & Claims

INTEGRATED ELECTRICAL LIMITED (in liquidation)

Notice to Creditors to Prove Debts

Pursuant to Section 304 of the Companies Act 1993

Creditors are invited to file proofs of debt in the liquidation.

Proofs are to be received by us no later than 22 May 2015.

Failure to prove by that date may lead to late claims being excluded from any distribution.

JOHN MANAGH, Liquidator.

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

2015-md2417

Removals

BULMER HARVEST LIMITED, FBG TREASURY (NZ) LIMITED and PACIFIC BEVERAGES (NEW ZEALAND) LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Andrew James Bethell and Daryl Mervyn Keast, joint and several liquidators of the companies, whose registered office is situated at BDO Auckland, Level 8, BDO Tower, 120 Albert Street, Auckland 1010, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final reports on the liquidations, it is intended to remove the companies from the New Zealand Register.

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

Dated this 21st day of April 2015.

ANDREW BETHELL, Liquidator.

2015-ds1128

AFM HOLDINGS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

The liquidators 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 of Companies.

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

Dated this 20th day of April 2015.

RHYS CAIN, Liquidator.

2015-ds2418

STRACON MINING LIMITED and STRACON CIVIL LIMITED (both in liquidation)

Notice of Intention to Remove Companies From the Register

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

The liquidators 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 of Companies.

Any objections to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar no later than 28 May 2015.

Dated this 20th day of April 2015.

RHYS CAIN, Liquidator.

2015-ds2419

ALPHA LAMINATING (2005) 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 ALPHA LAMINATING (2005) 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 May 2015.

Dated this 20th day of April 2015.

MALCOLM HOLLIS, Liquidator.

2015-ds2433

ALEVIN HOLDINGS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Notice is hereby given that the liquidator's final report of the above-named company has been delivered to the Registrar and that it is now intended to remove the company from the New Zealand Register, under section 318(1)(e) of the Companies Act 1993.

Any objections to the removal, under section 321, must be delivered to the Registrar no later than 28 May 2015.

Dated this 30th day of April 2015.

GLEN ALLAN STAPLEY, Liquidator.

2015-ds2440

KIA TERE LIMITED, SILVERBRIDGE (NZ) LIMITED, CARFINANCE.CO.NZ LIMITED, ALLANDALE PROPERTY LIMITED and KINGSBRIDGE INVESTMENTS 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 22 May 2015.

Dated at Christchurch this 22nd day of April 2015.

MURRAY G. ALLOTT, Liquidator.

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

2015-ds2449

BATH STREET HOLDINGS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

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

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

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

Dated this 22nd day of April 2015.

SEAN ANTHONY PARSONS, Joint Liquidator.

2015-ds2457

BARROW AND HUDSON LIMITED, CALIFORNIA BURRITO COMPANY (ALBANY) LIMITED, CALIFORNIA BURRITO COMPANY LIMITED, CBC MANAGEMENT SERVICES LIMITED and PULSE UTILITIES INTERNATIONAL LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

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

Company Nos.: 3823238, 3587371, 3362090, 3587271, 1035684

Address of Registered Office: 20 Twigger Street, Addington, Christchurch. *Postal Address:* PO Box 2091, Christchurch.

Notice is hereby given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar will be removing the above-named companies 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 removals, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 20 May 2015.

Dated this 21st day of April 2015.

RHYS CAIN, Liquidator.

2015-ds2460

2KVS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

Company No.: 2473868

I have concluded the liquidation of 2KVS LIMITED (in liquidation) and hereby give notice in accordance with section 318(1)(e)(i) of the Companies Act 1993.

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

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

Dated this 23rd day of April 2015.

DARYL PETER BONNEY, Liquidator.

Address of Liquidator: 15 First Avenue, Tauranga 3110.

2015-ds2468

GECKO ENTERPRISES LIMITED and GT POOLS & HEATING LIMITED
(both in liquidation)

Notice of Intention to Remove Companies From the Register

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

Registered Office: BDO Tauranga Limited, Level 1, The Hub, 525 Cameron Road, Tauranga 3110.

Notice is hereby given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar will be removing the above-named companies from the Register on the grounds that the joint and several 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 removals, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 26 May 2015.

KENNETH PETER BROWN, Liquidator.

2015-ds2472

**BABY BEARS EARLY LEARNING CENTRE LIMITED, DAVLIN LOGGING LIMITED,
EXPOSED TERRAIN LANDSCAPERS LIMITED, NORTHLAND MOTOR HOLDINGS
LIMITED and SUPER COOL AIR CONDITIONING 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 23rd day of April 2015.

HENRY DAVID LEVIN, Liquidator.

2015-ds2476

MALTON LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Keiran Anne Horne and Craig William Melhuish, liquidators of the above-named company, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report

on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objections to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 24 May 2015.

Dated this 23rd day of April 2015.

K. A. HORNE, Liquidator.

2015-ds2493

SMI EXS LIMITED, SMI EXFINANCE LIMITED and SENIORS AGENCY LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

Pursuant to the Companies Act 1993 ("the Act")

Notice is hereby given, that application to remove the above-named companies from the Register will be made to the Registrar, pursuant to section 318(1)(e) of the Act, on the grounds that the documents referred to in section 257(1)(a) of the Act, have been sent to the Registrar and the duties of the liquidator have been completed.

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 28 May 2015.

Dated at Auckland this 30th day of April 2015.

SIMON FULLER, Liquidator.

Address of Liquidator: Etiam Limited, Chartered Accountants, PO Box 31669, Milford, Auckland 0741. Telephone: (09) 486 7005.

2015-ds2507

N R C PROPERTIES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Notice is hereby given that the liquidator's final report has been delivered to the Registrar and that it is now intended to remove the company from the New Zealand Register under section 318(1)(e) of the Companies Act 1993.

Any objections to removal of the company, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 29 May 2015.

Dated at Christchurch this 24th day of April 2015.

JON DENNIS ROBERTSON, Liquidator.

Note: This is the liquidation of a solvent company as part of the restructure of financial affairs.

2015-ds2513

UNITED VIDEO HIRE LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

In the matter of the Companies Act 1993, and in the matter of UNITED VIDEO HIRE LIMITED (in liquidation):

Public notice is given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar of Companies must remove UNITED VIDEO HIRE LIMITED (in liquidation) whose registered office is situated at 24 Bridge Street, Hamilton, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993, have been sent or delivered to the Registrar of Companies, thereby completing the liquidation pursuant to section 249 of the Act.

Unless, pursuant to section 321 of the Act, written objection to the removal is delivered to the Registrar by 28 May 2015 (being a date not less than 20 working days after the date of this notice), the Registrar is obliged to remove the company from the Register.

Dated at Hamilton this 24th day of April 2015.

HILTON JOLL, Liquidator.

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

2015-ds2520

GOVERNMENT NOTICES

Authorities/Other Agencies of State

Recognition of Boating Industries Association of New Zealand Incorporated as an Industry Training Organisation

Pursuant to section 5(1) of the Industry Training and Apprenticeships Act 1992, the Boating Industries Association of New Zealand Incorporated is recognised as an industry training organisation for the following industries:

- The design, building and manufacturing of yachts and boats from small dinghies to ocean-going motor and sail yachts up to an overall length of 120 metres (400 feet);
- marine oriented supporting activities such as the buying and selling of craft, maintenance and servicing of these vessels (excluding marine motor servicing); and
- the distribution and retailing of marine products and services, marina operations, and the manufacturing of composites products (excluding aeronautical composites, which are covered by the Service Skills Institute).

The recognition takes effect from **1 May 2015**.

Dated at Wellington this 16th day of April 2015.

Hon LOUISE UPSTON, Associate Minister for Tertiary Education, Skills and Employment.

2015-au2446

Notice of Issue of Solvency Standard for Variable Annuity Business 2015

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

N o t i c e

1. Title and commencement—(1) This standard may be cited as the Solvency Standard for Variable Annuity Business 2015 (“Standard”) and came into force on 10 April 2015.

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

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

3. Availability—The Standard is available for inspection:

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

www.rbnz.govt.nz/regulation_and_supervision/insurers/regulation/solvency-standard-variable-annuity-business.pdf

Dated this 10th day of April 2015.

GRANT SPENCER, Deputy Governor, Reserve Bank of New Zealand.

2015-au2537

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:

EASA AD 2015-0188R2	25 March 2015
EASA AD 2015-0045 (correction dated 2 April 2015)	27 March 2015
CASA AD/GA8/8 Amdt 1	1 April 2015
DCA/R44/32B	2 April 2015
EASA AD 2015-0054	10 April 2015
EASA AD 2015-0055	14 April 2015
EASA AD 2015-0057	15 April 2015
EASA AD 2015-0060	24 April 2015
FAA AD 2015-07-03	24 April 2015

These airworthiness directives will come into force on:

EASA AD 2015-0064	4 May 2015
-------------------	------------

These emergency airworthiness directives came into force on:

EASA AD 2015-0052-E	31 March 2015
FAA AD 2015-08-51	10 April 2015
EASA AD 2015-0065-E	28 April 2015

Airworthiness directives may be viewed on the CAA website (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 30th day of April 2015.

OWEN OLLS, Airworthiness Specialist.

2015-au2538

Departmental

Appointments and Reappointment to New Zealand Lotteries Commission

Pursuant to section 28 of the Crown Entities Act, I reappoint

Judith (Judy) Mary Kirk

as presiding member of New Zealand Lotteries Commission from 1 May 2015 to 30 April 2017, and appoint

Tony David Mossman

as deputy presiding member of New Zealand Lotteries Commission from 1 May 2015 to 30 April 2017, and appoint

Mark Herbert George Gilbert

as a member of New Zealand Lotteries Commission from 1 May 2015 to 30 April 2018.

Dated at Wellington this 2nd day of April 2015.

Hon PETER DUNNE, Minister of Internal Affairs.

2015-go2448

Reappointment of a Member to the National Animal Welfare Advisory Committee (Notice No. MPI 448)

Pursuant to sections 58 and 59 of the Animal Welfare Act 1999, I hereby reappoint

John Stephen Hellström

to be chairperson of the National Animal Welfare Advisory Committee for a period commencing on 1 November 2015 and expiring on 31 October 2018.

Dated at Wellington this 13th day of April 2015.

Hon NATHAN GUY, Minister for Primary Industries.

2015-go2465

Appointment of a Member to the National Animal Ethics Advisory Committee (Notice No. MPI 449)

Pursuant to sections 64 and 65 of the Animal Welfare Act 1999, I hereby appoint

Grant Henry Shackell

to be chairperson of the National Animal Ethics Advisory Committee for a period commencing on 1 November 2015 and expiring on 31 October 2018.

Dated at Wellington this 13th day of April 2015.

Hon NATHAN GUY, Minister for Primary Industries.

2015-go2466

Appointment of a Member to the National Animal Welfare Advisory Committee (Notice No. MPI 468)

Pursuant to sections 58 and 59 of the Animal Welfare Act 1999, I hereby appoint

Iain Elder Torrance

to be a member of the National Animal Welfare Advisory Committee for a period commencing on the date of publication of this notice and expiring on 31 October 2017.

Dated at Wellington this 13th day of April 2015.

Hon NATHAN GUY, Minister for Primary Industries.

2015-go2467

Reappointments to the Medical Council of New Zealand

Pursuant to section 120 of the Health Practitioners Competence Assurance Act 2003, the Minister of Health reappoints:

Dr Allen Rex Fraser

as a health practitioner member of the Medical Council of New Zealand, for a two-year term of office commencing on the date of this notification, and

Marilyn Joy Quigley

as a layperson member of the Medical Council of New Zealand, for a three-year term of office commencing on the date of this notification.

Dated at Wellington this 16th day of April 2015.

Hon Dr JONATHAN COLEMAN, Minister of Health.

2015-go2477

Notice of Direction to Appoint a Limited Statutory Manager for the East Otago High School (371) Board of Trustees

Under section 78M of the Education Act 1989, with delegated authority from the Minister of Education, I hereby

direct the appointment of a limited statutory manager for the **East Otago High School** (371) Board of Trustees. The following functions, powers and duties of the board are to be vested in a limited statutory manager:

- All functions, powers and duties of the board to manage financial operations (whether statutory or otherwise); and
- all functions powers and duties of the board to manage property matters (whether statutory or otherwise).

A limited statutory manager must also advise the board on the following matters:

- Consolidating all new and improved systems into board management practice.

This notice takes effect on the day of publication.

Dated at Wellington this 29th day of April 2015.

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

2015-go2478

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>	Canesoral Fluconazole Capsule
<i>Active Ingredient:</i>	Fluconazole 150mg
<i>Dosage Form:</i>	Capsule
<i>New Zealand Sponsor:</i>	Intas Pharmaceuticals Limited, Gujarat, India
<i>Manufacturer:</i>	Bayer New Zealand Limited

<i>Product:</i>	Canesoral Fluconazole Capsule & Clotrimazole Cream Duo (Combination Product)
-----------------	---

<i>Fluconazole dose:</i>	
<i>Active Ingredient:</i>	Fluconazole 150mg
<i>Dosage Form:</i>	Capsule
<i>Manufacturer:</i>	Intas Pharmaceuticals Limited, Gujarat, India

<i>Clotrimazole dose:</i>	
<i>Active Ingredient:</i>	Clotrimazole 10mg/g
<i>Dosage Form:</i>	Topical cream
<i>Manufacturers:</i>	Kern Pharma SL, Barcelona, Spain Encube Ethicals Private Limited, Goa, India

<i>New Zealand Sponsor:</i>	Bayer New Zealand Limited
-----------------------------	---------------------------

Dated this 23rd day of April 2015.

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

2015-go2487

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

<i>Product:</i>	Apo-Diltiazem CD
<i>Active Ingredient:</i>	Diltiazem hydrochloride 120.12mg
<i>Dosage Form:</i>	Modified release capsule
<i>New Zealand Sponsor:</i>	Apotex NZ Limited
<i>Manufacturer:</i>	Apotex Inc, Ontario, Canada

Product: **Apo-Diltiazem CD**
Active Ingredient: Diltiazem hydrochloride 180.1mg
Dosage Form: Modified release capsule
New Zealand Sponsor: Apotex NZ Limited
Manufacturer: Apotex Inc, Ontario, Canada

Product: **Apo-Diltiazem CD**
Active Ingredient: Diltiazem hydrochloride 240.1mg
Dosage Form: Modified release capsule
New Zealand Sponsor: Apotex NZ Limited
Manufacturer: Apotex Inc, Ontario, Canada

Product: **Apo-Diltiazem CD**
Active Ingredient: Diltiazem hydrochloride 300mg
Dosage Form: Modified release capsule
New Zealand Sponsor: Apotex NZ Limited
Manufacturer: Apotex Inc, Ontario, Canada

Product: **Spiriva Respimat**
Active Ingredient: Tiotropium bromide monohydrate 3.125mcg equivalent to Tiotropium 2.5mcg/dose
Dosage Form: Solution for inhalation
New Zealand Sponsor: Boehringer Ingelheim (NZ) Limited
Manufacturer: Boehringer Ingelheim Pharma GmbH & Co KG, Ingelheim am Rhein, Germany

Dated this 23rd day of April 2015.

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

2015-go2488

Renewal of Provisional Consent to the Distribution of Medicines

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

Schedule

Product: **Ketamine**
Active Ingredient: Ketamine hydrochloride 1.153mg/mL equivalent to Ketamine 1mg/mL
Dosage Form: Solution for infusion
New Zealand Sponsor: Biomed Limited
Manufacturer: Biomed Limited, Auckland, New Zealand

Note: This renewed consent is valid for two years from 5 May 2015.

Product: **Ketamine**
Active Ingredient: Ketamine hydrochloride 4.613mg/mL equivalent to Ketamine 4mg/mL
Dosage Form: Solution for infusion
New Zealand Sponsor: Biomed Limited
Manufacturer: Biomed Limited, Auckland, New Zealand

Note: This renewed consent is valid for two years from 5 May 2015.

Product: **Ketamine**
Active Ingredient: Ketamine hydrochloride 11.53mg/mL equivalent to Ketamine 10mg/mL
Dosage Form: Solution for infusion
New Zealand Sponsor: Biomed Limited
Manufacturer: Biomed Limited, Auckland, New Zealand

Note: This renewed consent is valid for two years from 5 May 2015.

Dated this 23rd day of April 2015.

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

2015-go2489

Reappointments to the Government Superannuation Appeals Board

Pursuant to section 5 of the Government Superannuation Fund Act 1956, I have reappointed current member

Paul Cochrane

as chair of the Government Superannuation Appeals Board for a term from 1 May 2015 up to 30 April 2018; and have reappointed current member

David J. Swallow

as member of the Government Superannuation Appeals Board for a term from 1 May 2015 up to 30 April 2018.

Dated at Wellington this 22nd day of April 2015.

Hon BILL ENGLISH, Minister of Finance.

2015-go2491

Fisheries (Aquaculture Decision - Resource Consent No. U140534) Notice 2015 (Notice No. MPI 482)

Pursuant to section 186H(2) of the Fisheries Act 1996, the Spatial Allocations Manager, Ministry for Primary Industries (acting under authority delegated to him by the Director-General of the Ministry for Primary Industries), gives the following notice:

1. An aquaculture decision has been made for Resource Consent U140534, Camel Point, Tennyson Inlet, Central Pelorus West - Tawhitinui Greenshell Limited.
2. A copy of this decision may be obtained from the Aquaculture pages at www.fish.govt.nz/en-nz/Commercial/Aquaculture/default.htm or by emailing UAE@mpi.govt.nz

Dated at Nelson this 24th day of April 2015.

DAVID SCRANNEY, Spatial Allocations Manager, Ministry for Primary Industries (acting under delegated authority).

2015-go2535

Fisheries (Aquaculture Decision - Resource Consent No. CRC155086) Notice 2015 (Notice No. MPI 483)

Pursuant to section 186H(2) of the Fisheries Act 1996, the Spatial Allocations Manager, Ministry for Primary Industries (acting under authority delegated to him by the Director-General of the Ministry for Primary Industries), gives the following notice:

1. An aquaculture decision has been made for Resource Consent CRC155086, Titoki Bay, Akaroa Harbour - Akaroa Salmon New Zealand Limited.
2. A copy of this decision may be obtained from the Aquaculture pages at www.fish.govt.nz/en-nz/Commercial/Aquaculture/default.htm or by emailing UAE@mpi.govt.nz

Dated at Nelson this 24th day of April 2015.

DAVID SCRANNEY, Spatial Allocations Manager, Ministry for Primary Industries (acting under delegated authority).

2015-go2536

Telecommunications Hawaiki Submarine Cable New Zealand Limited Network Operator Declaration

Pursuant to section 103 of the Telecommunications Act 2001, I hereby declare

Hawaiki Submarine Cable New Zealand Limited

to be a network operator for the purposes of the Telecommunications Act 2001.

Dated at Wellington this 30th day of April 2015.

Hon AMY ADAMS, Minister for Communications.

2015-go2539

Civil Union Celebrants for 2015 Notice No. 11

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

Hughes, Nigel Maurice, 5 Lourie Way, Fitzherbert, Palmerston North.

McKenna, Scott, 176 Ladies Mile, Ellerslie, Auckland.

O'Neil, Colleen Theresa, 10B Standen Avenue, Remuera, Auckland.

Ruffell, Lilian Ethel, 2345 Whangarei Heads Road, Taurikura, Whangarei.

Shepard, Rosemary Ann, 337 Higgins Road, Wakefield, Nelson.

Troughear, Bruce Robert, 5A Lee Street, Whitianga.

Dated at Wellington this 30th day of April 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go2558

Marriage Celebrants for 2015 Notice No. 37

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

Hughes, Nigel Maurice, 5 Lourie Way, Fitzherbert, Palmerston North.

McKenna, Scott, 176 Ladies Mile, Ellerslie, Auckland.

O'Neil, Colleen Theresa, 10B Standen Avenue, Remuera, Auckland.

Ruffell, Lilian Ethel, 2345 Whangarei Heads Road, Taurikura, Whangarei.

Shepard, Rosemary Ann, 337 Higgins Road, Wakefield, Nelson.

Troughear, Bruce Robert, 5A Lee Street, Whitianga.

Dated at Wellington this 30th day of April 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go2559

Marriage Celebrants for 2015 Notice No. 38

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

Bone, Russell, Baptist.

Toleafoa, Wayne Saunoa Moegagogo, Presbyterian Church of Aotearoa NZ.

Dated at Wellington this 30th day of April 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go2560

Marriage Celebrants for 2015 Notice No. 39

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

Bagrie, Ron Richard, Drury Church.
Carpenter, Shirley Mishell, Changepoint.
Cherry, Clifford Ross, Celebration Christian Fellowship.
Davie, Stuart Leslie, Brethren.
Grey, Alan Robert, Church of Jesus Christ of Latter-Day Saints.
Hohepa, Charles Owen, Church of Jesus Christ of Latter-Day Saints.
Ieriko, Leuli, Samoa Worship Centre Christian Ministries New Zealand.
Jack, Richard David, Christian City Church Auckland.
Leslie, Paul Keith St Clair, Church of Jesus Christ of Latter-Day Saints.
Lopez, William Aragon, Jesus Is Lord Church New Zealand Inc.
Mareko, Matofai Tuloto, Zion City Christian Ministries.
McKelvie, HeatherMeryl, Sunny Heaven Spiritualist Church.
Middlemiss, Grace Elizabeth, Assemblies of God in New Zealand.
Raikes, Jeremy, Brethren.
Robson, Ian Garland, Drury Church.
Sao-Mafiti, Kolokota, Brethren.
Tauiliili, Faleloia, Church of Jesus Christ of Latter-Day Saints.
Theron, Gregory, Impact Churches of New Zealand.
Vaea, Talaole, Church of Jesus Christ of Latter-Day Saints.

Dated at Wellington this 30th day of April 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go2561

Marriage Celebrants for 2015 Notice No. 40

Pursuant to the provisions of section 13 of the Marriage Act 1955, it is hereby notified that the following names will be removed from the list of marriage celebrants under section 11 of the Act as at 14 May 2015:

Radich, Lilian Gweneth, 4/14 Awakino Road, Dargaville.
Sinclair, Hannah, 12 Falcon Street, Kaikorai, Dunedin.

Dated at Wellington this 30th day of April 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go2562

Marriage Celebrants for 2015 Notice No. 41

Pursuant to the provisions of section 13 of the Marriage Act 1955, it is hereby notified that the following names will be removed from the list of marriage celebrants under sections 8 and 10 of the Act as at 14 May 2015:

Ashwell, Mitchum Peyroux, Assemblies of God in New Zealand.
Dekker, Cornelis Johan, Assemblies of God in New Zealand.
Exelby, Clive, Assemblies of God in New Zealand.
Hira, Vera, Assemblies of God in New Zealand.
Tovey, John, Anglican.

Dated at Wellington this 30th day of April 2015.

JEFF MONTGOMERY, Registrar-General.

2015-go2563

General Section

Food Standards (Proposal M1010 - Maximum Residue Limits (2014)) Variation (Amendment No. 155)

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 21 April 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 97 on 30 April 2015.

1 Name

This instrument is the *Food Standards (Proposal M1010 - Maximum Residue Limits (2014)) 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 1.4.2** is varied by

[1.1] omitting from Schedule 1 all entries for the following chemicals

“Daminozide

Parathion-methyl”

[1.2] omitting from Schedule 1 all entries for the following chemical with the associated chemical definition

Fluxapyroxad

Fluxapyroxad

[1.3] inserting in alphabetical order in Schedule 1

“

Alpha-cypermethrin

see Cypermethrin

“

Cyazofamid

Commodities of plant origin and of animal origin for enforcement: Cyazofamid

Commodities of plant origin and animal origin for dietary risk assessment: the sum of cyazofamid and 4-chloro-5-(4-methylphenyl)-1H-imidazole-2-carbonitrile, expressed as cyazofamid

Hops, dry

10

”

“

<p>Zeta-cypermethrin see Cypermethrin</p>
--

”

[1.4] inserting in Schedule 1 for each of the following chemicals the foods and associated MRLs in alphabetical order

<p>Abamectin Sum of avermectin B1a, avermectin B1b and (Z)-8,9 avermectin B1a, and (Z)-8,9 avermectin B1b</p>
--

“

Stone fruits	0.09
--------------	------

”

<p>Acequinocyl Sum of acequinocyl and its metabolite 2-dodecyl-3- hydroxy-1,4-naphthoquinone, expressed as acequinocyl</p>

“

Hops, dry	4
-----------	---

”

<p>Acetamiprid <i>Commodities of plant origin:</i> Acetamiprid <i>Commodities of animal origin:</i> Sum of acetamiprid and N-demethyl acetamiprid ((E)-N₁-(6-chloro-3- pyridyl)methyl)-N₂-cyanoacetamidine), expressed as acetamiprid</p>
--

“

Herbs	3
Spices	0.1

”

<p>Ametoctradin <i>Commodities of plant origin:</i> Ametoctradin <i>Commodities of animal origin:</i> Sum of ametoctradin and 6-(7-amino-5-ethyl [1,2,4] triazolo [1,5-a]pyrimidin-6-yl) hexanoic acid</p>

“

Brassica (cole or cabbage) vegetables, Head cabbages Flowerhead brassicas	9
Celery	20
Cucumber	0.4
Dried grapes (currants, raisins and sultanas)	20
Fruiting vegetables, cucurbits [except cucumber]	3

Fruiting vegetables, other than cucurbits [except sweet corn (corn-on-the-cob) and mushroom]	1.5
Garlic	1.5
Grapes [except dried grapes]	6
Hops, dry	30
Leafy vegetables	50
Onion, bulb	1.5
Peppers, Chili (dry)	15
Potato	0.05
Shallot	1.5
Spring onion	20

”

Bentazone

Bentazone

”

Beans [except soya bean]	0.5
Peas	3

”

Boscalid

Commodities of plant origin: Boscalid

Commodities of animal origin: Sum of boscalid, 2-chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl) nicotinamide and the glucuronide conjugate of 2-chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl) nicotinamide, expressed as boscalid equivalents

”

Hops, dry	35
-----------	----

”

Chlorantraniliprole

Plant commodities and animal commodities other than milk: Chlorantraniliprole

Milk: Sum of chlorantraniliprole, 3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-[(methylamino)carbonyl]phenyl]-1-(3-chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide, and 3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-[[[(hydroxymethyl)amino]carbonyl]phenyl]-1-(3-chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide, expressed as chlorantraniliprole

”

Asparagus	13
Avocado	4
Berries and other small fruits	2.5
Cherries	1
Citrus fruits	1.4

Coffee beans	0.4
Hops, dry	90
Plums	1
Rape seed (canola)	2
Rice	0.15
Stone fruits [except cherries and plums]	4
Sunflower seed	2
Tree nuts [except almonds and pistachio nut]	0.02

”

Chlorfenapyr

Chlorfenapyr

”

Peppers, Chili	0.01
Spices	0.05
Tea, green, black	50

”

Chlorpyrifos

Chlorpyrifos

”

Onion, bulb	0.2
-------------	-----

”

Chlorpyrifos-methyl

Chlorpyrifos-methyl

”

Tea, green, black	0.1
-------------------	-----

”

Clopyralid

Clopyralid

”

Blueberries	0.5
Strawberry	4

”

Clothianidin

Clothianidin

”

Spices	0.05
Tea, green, black	T0.7

”

Cypermethrin

Cypermethrin, sum of isomers

"

Citrus fruits [except kumquats]	0.3
---------------------------------	-----

"

Cyprodinil

Cyprodinil

"

Dewberries (including loganberry) [except boysenberry]	T5
---	----

"

Difenoconazole

Difenoconazole

"

Cherries	2.5
----------	-----

"

Diflubenzuron

Diflubenzuron

"

Stone fruits [except cherries]	0.07
Tea, green, black	0.1

"

Dimethomorph

Sum of E and Z isomers of dimethomorph

"

Brassica (cole or cabbage) vegetables, Head Cabbage, Flowerhead Brassicas	6
Corn salad	10
Fruiting vegetables, other than cucurbits	1.5
Garlic	0.6
Herbs	10
Hops, dry	80
Leafy vegetables	30
Lima bean (young pods and/or immature seeds)	0.6
Spices	0.05

"

Dinotefuran

Sum of dinotefuran and its metabolites DN, 1-methyl-3-(tetrahydro-3-furylmethyl)guanidine and UF, 1-methyl-3-(tetrahydro-3-furylmethyl)urea expressed as dinotefuran

"

Cranberry	0.2
-----------	-----

”

Ethoxyquin

Ethoxyquin

”

Crustaceans	1
Diadromous fish	1
Edible offal (mammalian)	1
Eggs	0.1
Freshwater fish	1
Marine fish	1
Meat (mammalian)	0.5
Poultry, edible offal of	0.1
Poultry meat (in the fat)	0.5

”

Etoxazole

Etoxazole

”

Hops, dry	7
Tea, green, black	15

”

Fenbuconazole

Fenbuconazole

”

Cranberry	0.5
-----------	-----

”

Fenpropathrin

Fenpropathrin

”

Stone fruits [except cherries and peach]	1.4
--	-----

”

Fenpyroximate

Fenpyroximate

”

Cherries	2
Grapes	1
Hops, dry	10
Tea, green, black	0.1

”

Flonicamid

Flonicamid [*N*-(cyanomethyl)-4-(trifluoromethyl)-3-pyridinecarboxamide] and its metabolites TFNA [4-trifluoromethylnicotinic acid], TFNA-AM [4-trifluoromethylnicotinamide] TFNG [*N*-(4-trifluoromethylnicotinoyl)glycine]

"

Hops, dry	7
-----------	---

"

Flubendiamide

Commodities of plant origin: Flubendiamide

Commodities of animal origin: Sum of flubendiamide and 3-iodo-*N*-(2-methyl-4-[1,2,2,2-tetrafluoro-1-(trifluoromethyl)ethyl]phenyl)phthalimide, expressed as flubendiamide

"

Spices	0.02
Tea, green, black	0.02

"

Fluopyram

Fluopyram

"

Cherries	0.6
Grapes	2
Hops, dry	100

"

Flutriafol

Flutriafol

"

Stone fruits	1.5
--------------	-----

"

Fluxapyroxad

Commodities of plant origin: Fluxapyroxad

Commodities of animal origin for enforcement:
Fluxapyroxad

"

Blackberries	5
Blueberries	7
Brassica leafy vegetables	4
Bulb vegetables	1.5
Dried grapes (currants, raisins and sultanas)	5.7
Fruiting vegetables, cucurbits	0.5

Fruiting vegetables, other than cucurbits [except sweet corn (corn-on-the-cob) and mushroom]	0.6
Grapes [except dried grapes]	2
Mango	0.5
Oilseeds [except peanut and cotton]	0.9
Oranges, sweet, sour	0.2
Pecan	0.06
Peppers, Chili (dry)	6
Pome fruits	0.8
Prunes	5
Pulses [except soya bean (dry)]	0.4
Raspberries, red, black	5
Rice [except rice bran, unprocessed and rice hulls]	5
Rice bran, unprocessed	8.5
Rice hulls	15
Root and tuber vegetables [except sugar beet]	0.9
Rye	3
Sorghum	3
Soya bean (dry)	0.3
Soya bean (immature seeds)	0.15
Stone fruits [except prunes]	3
Strawberry	4
Sugar beet	0.15
Sugar cane	3
Wheat	0.3

"

Fosetyl

Fosetyl

"

Citrus fruits	5
---------------	---

"

Hexythiazox

Hexythiazox

"

Hops, dry	2
Tea, green, black	4

"

Imazalil

Imazalil

Onion, bulb	0.05
-------------	------

Imazamox

Imazamox

Lentil (dry)	0.25
Rice	0.05
Sunflower seed	0.3

Imazapic

Sum of imazapic and its hydroxymethyl derivative

Maize	0.1
Rice	0.05

Imazapyr

Imazapyr

Lentils (dry)	0.2
Rice	0.05
Sugar cane	0.05
Sunflower seed	0.05

Imazethapyr

Imazethapyr

Rape seed (canola)	0.05
--------------------	------

Imidacloprid

Sum of imidacloprid and metabolites containing the 6-chloropyridinylmethylene moiety, expressed as imidacloprid

Cranberry	0.05
Spices [except coriander (leaves, stem, roots); coriander seed; dill seed; fennel seed; ginger root]	0.05

Indoxacarb

Sum of indoxacarb and its *R*-isomer

Cherries	T2
Stone fruits [except cherries]	2

Isoxaflutole

The sum of isoxaflutole and 2-cyclopropylcarbonyl-3-(2-methylsulfonyl-4-trifluoromethylphenyl)-3-oxopropanenitrile, expressed as isoxaflutole

Soya bean (dry)	0.05
-----------------	------

Kresoxim-methyl

Commodities of plant origin: Kresoxim-methyl

Commodities of animal origin: Sum of *a*-(*p*-hydroxy-tolyloxy)-*o*-tolyl (methoxyimino) acetic acid and (E)-methoxyimino[*a*-(*o*-tolyloxy)-*o*-tolyl]acetic acid, expressed as kresoxim-methyl

Asparagus	0.05
Barley	0.1
Beetroot	0.05
Berries and other small fruits	1.5
Chard (beet leaves)	0.05
Coffee beans	0.05
Cotton seed	0.05
Dried grapes (currants, raisins and sultanas)	2
Egg plant	0.6
Garlic	0.3
Ginseng (dried)	1
Grape leaves	15
Grapefruit	0.5
Leek	5
Mammalian fats [except milk fats]	0.05
Oats	0.1
Olive oil, virgin	0.7
Olives	0.2
Onion, bulb	0.3
Oranges, sweet, sour	0.5
Pear	5
Pecan	0.15

Peppers, Sweet	1
Pome fruits [except pear]	0.2
Potato	0.1
Poultry meat	0.05
Rice	0.02
Rye	0.1
Shallot	0.3
Soya bean (dry)	0.05
Sugar beet	0.05
Sunflower seed	0.1
Tea, green, black	15
Tomato	0.6
Turnip, garden	0.05
Wheat	0.1

”

Mandipropamid

Mandipropamid

“

Hops, dry	50
-----------	----

”

Metaflumizone

Sum of metaflumizone, its E and Z isomers and its metabolite 4-{2-oxo-2-[3-(trifluoromethyl) phenyl]ethyl}-benzotrile expressed as metaflumizone

“

Citrus fruits	0.04
Tree nuts	0.04

”

Metconazole

Metconazole

“

Potato	0.04
Sweet potato	0.04

”

Methoxyfenozide

Methoxyfenozide

“

Plums (including prunes)	0.3
--------------------------	-----

”

Myclobutanil

Myclobutanil

“

Stone fruits [except cherries]	2
--------------------------------	---

"

Penconazole

Penconazole

Herbs	0.05
Spices	0.1
Tea, green, black	0.1

"

Pendimethalin

Pendimethalin

Artichoke, globe	0.05
Asparagus	0.15
Brassica leafy vegetables	0.2
Leafy vegetables [except brassica leafy vegetables and lettuce, leaf]	*0.05
Lettuce, leaf	4
Melons, including watermelon	0.1
Sorghum	0.1

"

Penthiopyrad

Commodities of plant origin: Penthiopyrad

Commodities of animal origin: Sum of penthiopyrad and 1-methyl-3-(trifluoromethyl)-1H-pyrazol-4-ylcarboxamide, expressed as penthiopyrad

Cranberry	3
-----------	---

"

Permethrin

Permethrin, sum of isomers

Nectarine	2
Peach	1
Tea, green, black	0.1

"

Phosmet

Sum of phosmet and its oxygen analogue, expressed as phosmet

Grapes	10
--------	----

"

Prothioconazole

Commodities of plant origin: Sum of prothioconazole and prothioconazole desthio (2-(1-chlorocyclopropyl)-1-(2-chlorophenyl)-3-(1*H*-1,2,4-triazol-1-yl)-propan-2-ol), expressed as prothioconazole

Commodities of animal origin: Sum of prothioconazole, prothioconazole desthio (2-(1-chlorocyclopropyl)-1-(2-chlorophenyl)-3-(1*H*-1,2,4-triazol-1-yl)-propan-2-ol), prothioconazole-3-hydroxy-desthio (2-(1-chlorocyclopropyl)-1-(2-chloro-3-hydroxyphenyl)-3-(1*H*-1,2,4-triazol-1-yl)-propan-2-ol) and prothioconazole-4-hydroxy-desthio (2-(1-chlorocyclopropyl)-1-(2-chloro-4-hydroxyphenyl)-3-(1*H*-1,2,4-triazol-1-yl)-propan-2-ol), expressed as prothioconazole

“

Cranberry	0.2
-----------	-----

”

Pyraclostrobin

Commodities of plant origin: Pyraclostrobin

Commodities of animal origin: Sum of pyraclostrobin and metabolites hydrolysed to 1-(4-chloro-phenyl)-1*H*-pyrazol-3-ol, expressed as pyraclostrobin

“

Herbs	2
Hops, dry	23
Spices	0.1
Stone fruits	2.5

”

Pyridaben

Pyridaben

“

Cranberry	0.5
-----------	-----

”

Pyrimethanil

Pyrimethanil

“

Coriander (leaves)	3
Herbs	3
Onion, bulb	0.1
Spices	0.1

”

Pyriproxyfen

Pyriproxyfen

“

Cranberry	1
-----------	---

”

Quinclorac

Quinclorac

“

Barley	2
Rape seed (canola)	1.5
Rice	5
Wheat	0.5

”

Quinoxifen

Quinoxifen

“

Hops, dry	3
Stone fruits	0.7

”

Sethoxydim

Sum of sethoxydim and metabolites containing the 5-(2-ethylthiopropyl)cyclohexene-3-one and 5-(2-ethylthiopropyl)-5-hydroxycyclohexene-3-one moieties and their sulfoxides and sulfones, expressed as sethoxydim

“

Cranberry	2.5
Hops, dry	0.5
Strawberry	10

”

Simazine

Simazine

“

Citrus fruits	0.25
Fruit [except citrus fruits]	*0.1

”

Spirodiclofen

Spirodiclofen

“

Hops, dry	30
-----------	----

”

Spiromesifen

Sum of spiromesifen and 4-hydroxy-3-(2,4,6-trimethylphenyl)-1-oxaspiro[4.4]non-3-en-2-one, expressed as spiromesifen

“

Tea, green, black	50
-------------------	----

”

Spirotetramat

Sum of spirotetramat, and cis-3-(2,5-dimethylphenyl)-4-hydroxy-8-methoxy-1-azaspiro[4.5]dec-3-en-2-one, expressed as spirotetramat

“

Cranberry	0.3
Hops, dry	10

”

Spiroxamine

Commodities of plant origin: Spiroxamine

Commodities of animal origin: Spiroxamine carboxylic acid, expressed as spiroxamine

“

Hops, dry	50
-----------	----

”

Sulfoxaflor

Sulfoxaflor

“

Cranberry	0.7
-----------	-----

”

Tebuconazole

Tebuconazole

“

Peppers, Chili (dry)	10
Spices	1
Stone fruits [except cherries]	1

”

Tebufenpyrad

Tebufenpyrad

“

Tea, green, black	0.1
-------------------	-----

”

Thiabendazole

Commodities of plant origin: Thiabendazole

Commodities of animal origin: Sum of thiabendazole and 5-hydroxythiabendazole, expressed as thiabendazole

“

Onion, bulb	0.05
-------------	------

”

Thiacloprid

Thiacloprid

"

Coriander (leaves)	5
Herbs	5
Peppers, Chili	1
Spices	0.1
Tea, green, black	10

"

Thiamethoxam

Commodities of plant origin: Thiamethoxam

Commodities of animal origin: Sum of thiamethoxam and N-(2-chloro-thiazol-5-ylmethyl)-N'-methyl-N'-nitro-guanidine, expressed as thiamethoxam

"

Tea, green, black	20
-------------------	----

"

Thiophanate-methyl

Sum of thiophanate-methyl and 2-aminobenzimidazole, expressed as thiophanate-methyl

"

Grapes	5
--------	---

"

Triadimefon

Sum of triadimefon and triadimenol, expressed as triadimefon

see also Triadimenol

"

Tea, green, black	0.2
-------------------	-----

"

Triadimenol

Triadimenol

see also Triadimefon

"

Tea, green, black	0.2
-------------------	-----

"

Tridemorph

Tridemorph

"

Tea, green, black	0.05
-------------------	------

"

Trifloxystrobin

Sum of trifloxystrobin and its acid metabolite ((E,E)-methoxyimino-[2-[1-(3-trifluoromethylphenyl)-ethylideneaminooxymethyl]phenyl] acetic acid), expressed as trifloxystrobin equivalents

Hops, dry 11

Triflumizole

Sum of triflumizole and (E)-4-chloro-a,a,a-trifluoro- N-(1-amino-2-propoxyethylidene)-o-toluidine, expressed as triflumizole

Hops, dry 50

[1.5] omitting from Schedule 1 for each of the following chemicals the foods and associated MRLs

Ametoctradin

Commodities of plant origin: Ametoctradin

Commodities of animal origin: Sum of ametoctradin and 6-(7-amino-5-ethyl [1,2,4] triazolo [1,5-a]pyrimidin-6-yl) hexanoic acid

Grapes 3

Azinphos-methyl

Azinphos-methyl

Citrus fruits 2

Kiwifruit 2

Oilseed *0.05

Raspberries, red, black 1

Bentazone

Bentazone

Beans [except broad bean and soya bean] *0.1

Broad bean (green pods and immature seeds) *0.1

Garden pea (shelled) T*0.05

Podded pea (young pods) (snow and sugar snap) T0.05

Chlorantraniliprole

Plant commodities and animal commodities other than milk: Chlorantraniliprole

Milk: Sum of chlorantraniliprole, 3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-[(methylamino)carbonyl]phenyl]-1-(3-chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide, and 3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-[[[(hydroxymethyl)amino]carbonyl]phenyl]-1-(3-chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide, expressed as chlorantraniliprole

Cranberry	1
Grapes [except table grapes]	0.3
Stone fruits	1
Strawberry	T0.5
Table grapes	1.2

Cyprodinil

Cyprodinil

Dewberries (including boysenberry and loganberry)	T5
---	----

Dimethomorph

Sum of E and Z isomers of dimethomorph

Brassica leafy vegetables	T2
Leafy vegetables [except lettuce head]	T2
Lettuce, head	0.3

Endosulfan

Sum of A- and B- endosulfan and endosulfan sulphate

Assorted tropical and sub-tropical fruits - inedible peel	2
Broccoli	1
Cabbage, head	1
Cauliflower	1
Cereal grains	0.1
Citrus fruits	0.3
Edible offal (mammalian)	0.2
Eggs	0.02
Fruiting vegetables, cucurbits	1
Fruiting vegetables, other than cucurbits	1

Meat (mammalian) (in the fat)	0.2
Milks	0.02
Oilseed	1
Pome fruits	1
Poultry, edible offal of	*0.01
Poultry meat (in the fat)	0.05
Pulses	*0.1
Root and tuber vegetables	0.5
Stalk and stem vegetables	1
Strawberry	T0.5
Tree nuts	0.05

"

Ethoxyquin

Ethoxyquin

"

Apple	3
Pear	3

"

Fenvalerate

Fenvalerate, sum of isomers

"

Pome fruits	1
Stone fruits	1

"

Imidacloprid

Sum of imidacloprid and metabolites containing the 6-chloropyridinylmethylene moiety, expressed as imidacloprid

"

Turmeric, root (fresh)	T0.05
------------------------	-------

"

Indoxacarb

Sum of indoxacarb and its *R*-isomer

"

Stone fruits	2
--------------	---

"

Kresoxim-methyl

Commodities of plant origin: Kresoxim-methyl

Commodities of animal origin: Sum of *a*-(*p*-hydroxy-*o*-tolyl) (*o*-tolyl) (methoxyimino) acetic acid and (*E*)-methoxyimino[*a*-(*o*-tolyl) (*o*-tolyl)]acetic acid, expressed as kresoxim-methyl

"

Grapes	1
Pome fruits	0.1

”

Oxytetracycline

Inhibitory substance, identified as oxytetracycline

“

Prawns	0.2
--------	-----

”

Pendimethalin

Pendimethalin

“

Leafy vegetables	*0.05
------------------	-------

”

Praziquantel

Praziquantel

“

Fish muscle/skin	T*0.01
------------------	--------

”

Simazine

Simazine

“

Fruit	*0.1
-------	------

”

Tebuconazole

Tebuconazole

“

Stone fruits	*0.01
--------------	-------

”

Tilmicosin

Tilmicosin

“

Cattle milk	T*0.025
-------------	---------

”

Trichlorfon

Trichlorfon

“

Fish muscle	T*0.01
-------------	--------

”

[1.6] omitting from Schedule 1, under the entries for the following chemicals, the maximum residue limit for the food and substituting

Abamectin

Sum of avermectin B1a, avermectin B1b and (Z)-8,9
 avermectin B1a, and (Z)-8,9 avermectin B1b

"

Hops, dry	0.2
-----------	-----

"

Acetamiprid

Commodities of plant origin: Acetamiprid

Commodities of animal origin: Sum of acetamiprid and
 N-demethyl acetamiprid ((*E*)-N₁-(6-chloro-3-
 pyridyl)methyl)-N₂-cyanoacetamidine), expressed as
 acetamiprid

"

Citrus fruits	1
---------------	---

"

Azinphos-methyl

Azinphos-methyl

"

Blueberries	5
-------------	---

Pome fruits	1
-------------	---

"

Bifenazate

Sum of bifenazate and bifenazate diazene
 (diazene-carboxylic acid, 2-(4-methoxy-[1,1'-biphenyl-3-yl]
 1-methylethyl ester), expressed as bifenazate

"

Hops, dry	15
-----------	----

"

Bifenthrin

Bifenthrin

"

Grapes	0.2
--------	-----

"

Boscalid

Commodities of plant origin: Boscalid

Commodities of animal origin: Sum of boscalid, 2-
 chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl) nicotinamide
 and the glucuronide conjugate of 2-chloro-N-(4'-chloro-
 5-hydroxybiphenyl-2-yl) nicotinamide, expressed as
 boscalid equivalents

"

Grapes	5
--------	---

"

Buprofezin

Buprofezin

“

Grapes	2.5
--------	-----

”

Carfentrazone-ethyl

Carfentrazone-ethyl

“

Hops, dry	0.1
-----------	-----

”

Chlorantraniliprole

Plant commodities and animal commodities other than milk: Chlorantraniliprole

Milk: Sum of chlorantraniliprole, 3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-[(methylamino)carbonyl]phenyl]-1-(3-chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide, and 3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-[[[(hydroxymethyl)amino]carbonyl]phenyl]-1-(3-chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide, expressed as chlorantraniliprole

“

Fruiting vegetables, cucurbits	0.5
Legume vegetables	2

”

Chlorpyrifos

Chlorpyrifos

“

Citrus fruits	1
---------------	---

”

Cypermethrin

Cypermethrin, sum of isomers

“

Grapes	2
--------	---

”

Cyprodinil

Cyprodinil

“

Grapes	3
--------	---

”

Dimethomorph

Sum of E and Z isomers of dimethomorph

“

Grapes	3
Onion, bulb	0.6
Potato	0.05

Shallot	0.6
Spring onion	15

”

Endosulfan

Sum of A- and B- endosulfan and endosulfan sulphate

”

Tea, green, black	10
-------------------	----

”

Fenbutatin oxide

Bis[tris(2-methyl-2-phenylpropyl)tin]-oxide

”

Grapes [except wine grapes]	5
-----------------------------	---

”

Fenitrothion

Fenitrothion

”

Oilseeds	0.1
Pulses [except soya bean (dry)]	0.1

”

Fluxapyroxad

Commodities of plant origin: Fluxapyroxad
Commodities of animal origin for enforcement:
Fluxapyroxad

”

Barley	3
--------	---

”

Forchlorfenuron

Forchlorfenuron

”

Grapes	0.03
--------	------

”

Glyphosate

Sum of glyphosate and Aminomethylphosphonic acid (AMPA) metabolite, expressed as glyphosate

”

Soya bean (dry)	20
-----------------	----

”

Imazamox

Imazamox

”

Soya bean (dry)	0.1
-----------------	-----

”

Imazapic

Sum of imazapic and its hydroxymethyl derivative

"

Sugar cane	0.1
------------	-----

"

Imazapyr

Imazapyr

"

Maize	0.1
-------	-----

"

Imidacloprid

Sum of imidacloprid and metabolites containing the 6-chloropyridinylmethylene moiety, expressed as imidacloprid

"

Grapes	1
--------	---

"

Indoxacarb

Sum of indoxacarb and its *R*-isomer

"

Grapes	2
--------	---

Milks	0.1
-------	-----

"

Kresoxim-methyl

Commodities of plant origin: Kresoxim-methyl

Commodities of animal origin: Sum of *a*-(*p*-hydroxy-*o*-tolyl)-*o*-tolyl (methoxyimino) acetic acid and (E)-methoxyimino[*a*-(*o*-tolyl)-*o*-tolyl]acetic acid, expressed as kresoxim-methyl

"

Edible offal (mammalian)	0.05
--------------------------	------

Fruiting vegetables, cucurbits	0.4
--------------------------------	-----

Meat (mammalian)	0.05
------------------	------

Milks	0.05
-------	------

"

Methoxyfenozide

Methoxyfenozide

"

Citrus fruits	3
---------------	---

"

Prohexadione-calcium

Sum of the free and conjugated forms of prohexadione expressed as prohexadione

“

Cherries	0.4
----------	-----

”

Pyriproxyfen

Pyriproxyfen

“

Citrus fruits	0.5
---------------	-----

”

Quinoxyfen

Quinoxyfen

“

Grapes	2
--------	---

”

Trifloxystrobin

Sum of trifloxystrobin and its acid metabolite ((E,E)-methoxyimino-[2-[1-(3-trifluoromethylphenyl)ethylideneaminooxymethyl]phenyl] acetic acid), expressed as trifloxystrobin equivalents

“

Grapes	3
--------	---

”

Triflumizole

Sum of triflumizole and (E)-4-chloro-a,a,a-trifluoro- N-(1-amino-2-propoxyethylidene)-o-toluidine, expressed as triflumizole

“

Grapes	2.5
--------	-----

”

2015-gs2512

Amendments to the New Zealand Rules of Racing

Pursuant to sections 29 to 34 of the Racing Act 2003, New Zealand Thoroughbred Racing Incorporated (NZTR) has made the following changes to the Rules of Racing which come into effect on **1 May 2015**.

Industry consultation has taken place on these amendments and NZTR's Board of Directors has sought the views of the Judicial Control Authority and the New Zealand Racing Board Dates Committee.

The Judicial Control Authority and the New Zealand Racing Board Dates Committee have approved these amendments.

Deleted words are ~~struck out~~ and added words are shown in **bold**.

These amendments to the Rules of Racing are as follows:

1. Rule 208(g) - Appointment, Functions and Duties of Stipendiary Stewards and Investigators

NZTR recommends amendments to Rule 208(g) to provide authority to Stewards to require any rider, who presents themselves to ride at any registered facility, to present a medical certificate of fitness. This will provide a mechanism for any club with concerns for a rider, who is suspected of not being medically fit to ride, to remedy

them. The Rules are currently silent on authority for any organisation, including the Stewards, to require a rider (who is not riding in a race) to present a medical certificate of fitness relating to riding on a racetrack or training track.

208 Stipendiary Stewards and Investigators have the power:

...

*(g) to require a Rider to undergo a medical examination by a Registered Medical Practitioner or an Emergency Medical Officer or similarly ~~experienced~~ **qualified** person if they consider on reasonable grounds that the Rider may be unfit to ride ~~in a Race~~ **a Horse at a Racecourse, Training Facility or Trainer's Premises** ~~he is proposing to ride in on that day~~ because of injury, illness or other disability; and*

2. Rule 301 - Licences (Trainers' Licences)

NZTR recommends amendments to Rule 301 to include reference also to a licence applicant's financial position in Rule 301(3)(e) as follows. Again, the Rules are currently silent on this.

301(3) A Licence shall not be issued to any person:

...

*(e) who NZTR considers to be unsuitable to hold a Licence for reasons of integrity, competence or otherwise **(including, without limitation, reasons relating to the applicant's financial circumstances)**.*

3. Rule 417 and Form SR24 - Notification of Death or Retirement of a Thoroughbred

NZTR recommends amendments to Rule 417 to provide for mandatory notification by the owner or Racing Manager to NZTR when their horse has been retired from racing and is not entering the Thoroughbred breeding population, from which time the retired horse will automatically cease to be registered and is ineligible to race unless it is re-registered, as follows:

NOTIFICATION ~~ON HORSE'S DEATH~~ OF RETIREMENT OR DEATH OF HORSE

417 (1) On the retirement of any registered horse from racing and/or breeding, the Owner or Racing Manager of the Horse (as the case may be) at the time of retirement shall, within one month of the date on which the horse was retired, notify NZTR of the retirement by completing the prescribed form and forwarding it to NZTR.

(2) On receipt of a notice of retirement of a horse under Rule 417(1), NZTR shall de-register the horse from racing and/or breeding (as the case may be) and update the appropriate register(s). Rule 411(3) shall apply to a horse that has been de-registered under this Rule.

(4) (3) On the death of any registered horse, the Owner or Racing Manager of the Horse (as the case may be) at the time of death shall, within one month of the date on which the horse died, notify NZTR ~~in writing to that effect~~ of the death of the horse by completing the prescribed form and forwarding it to NZTR.

NZTR will make consequential amendments to NZTR Form SR24 which notifies NZTR why the horse has been retired and plans for the horse post-racing (for example equestrian or live stock sale). This form is not required to be completed for horses retiring from racing and immediately entering the Thoroughbred breeding population.

4. Rule 423 - Change of Owner(s) or Lessee(s)

NZTR recommends amendments to Rule 423 to avoid the need for all owners/lessees to sign NZTR Forms SR16 and SR20 each time ownership/lease arrangements change (to be replaced by the person transferring an interest, the person acquiring an interest and the Racing Manager) and the addition of a new Rule 423(9) to clarify that when a horse is sold subject to the terms of a registered lease, the lease remains in place and the new owner(s) is bound by its terms unless the new owner(s) and the lessee(s) notify NZTR otherwise.

CHANGE OF OWNER(S) OR LESSEE(S)

(423) (1) Notice of any change in the legal or beneficial Ownership of a horse or in the lessees of a horse (including, for the avoidance of doubt, any change in the percentage interest held by any Owner or lessee of the horse) must be given to NZTR ~~within seven days~~ after any such change takes place, and before the horse is started in any Race, provided that where any such change takes place:

...

(2) The notice of a change in the Ownership of a horse or in the lessees of a horse must be submitted by the **new** Owner(s), **new** lessee(s) or **new** Racing Manager (as the case may be) on the prescribed form to NZTR, with such further information as NZTR may require in its absolute discretion, and must:

...

(c) be signed by ~~each person~~:

(i) referred to in Rules 423(b)(i) and (ii) above;

~~(ii) named as an Owner of the horse on the register kept by NZTR in accordance with Rule 410; and
(iii) named as a lessee of the horse on the register kept by NZTR in accordance with Rule 410, where the interest being acquired is an interest as lessee in an existing registered lease;~~

~~except:~~

~~(iv) in cases of death or incapacity;~~

~~(v) where such person has been absent from New Zealand for more than one month and is unable to be located, in which event the remaining persons comprising Owner(s) or lessee(s), as applicable, agree to indemnify NZTR from and in connection with any loss, claim or damage that may arise from their failing to obtain the absent person's signature on notice of any change in the legal or beneficial Ownership of a horse or in the lessees of a horse; or~~

~~(vi) if the relevant interest in the horse is no more than 20%, in which case if the horse has a Racing Manager then that Racing Manager, if duly authorised to do so, may sign on behalf of one or more Owner(s) or lessee(s); and~~

(i) each person who is selling, transferring or otherwise disposing of all or any part of any interest he or it has in that horse (whether as Owner, lessee or otherwise);

(ii) each person who is acquiring any interest in that horse (whether as Owner, lessee or otherwise); and

(iii) the Racing Manager,

or by a person who has been authorised to sign the notice on behalf of any such person; and

*(d) if applicable, specify whether the **new** owner/lessee is now registered under the Goods and Services Tax Act 1985, and if so specify its Good and Services Tax registration number.*

...

(9) If a horse in respect of which a lease has been registered is sold subject to the terms of that registered lease, the registered lease will remain in full force and effect notwithstanding the sale and the registration of a notice of change in the Ownership of the horse, and the new Owner of the horse shall be bound by the terms of the registered lease, unless the new Owner and the lessee(s) of the horse notify NZTR otherwise in writing.

5. Rules 602 and 902(2)(a)(ii): Control of Race Meeting On Race Day and Functions and Duties of Judicial Committee

NZTR recommends amendments to Rules 602 and 902(2)(a)(ii) to provide the RIU with responsibility for abandonment of race meetings. The current Rules require the matter to be put before the Judicial Committee for determination. The Rule, as it currently reads, has been the cause of comment and complaint over recent years, which has resulted in the Rule not been consistently applied particularly around the interpretation of the words "any question." This has been interpreted as "the meeting's continuation is in question" and, as such, this falls within the Rule, and differences between various parties as to whether a meeting should continue or not. This Rule change replaces the responsibility for abandonment of a race meeting from the Judicial Committees to the RIU Stewards.

602 (1) From 7.30am on Race day, the Stipendiary Stewards shall:

(a) have the control of the Race Meeting and be charged with the duty of ensuring that the provisions of these Rules are applied and enforced in respect of that Race Meeting;

(b) determine any question as to whether that day of racing or any part thereof should be postponed, abandoned or cancelled;

(2) A Club must follow any directives, policies, guidelines or practices of NZTR (including the National Racing Bureau) necessary for the administration and control of a Race Meeting or related to Races or racing, including any decision by NZTR to cancel a Race day, or a Race Meeting, which may be made prior to or after 7.30am on a Race day of that Race Meeting.

902 (1) The Judicial Committee shall have jurisdiction to hear and determine all proceedings commenced pursuant to these Rules, which are not expressly stated by any of these Rules to be within the jurisdiction of any other person or body.

(2) The functions of a Judicial Committee shall be:

(a) from the commencement of the first proceeding which it commences to deal with on any day of a Race Meeting or one hour prior to the starting time of the first Race of that day until after the conclusion of the last proceeding which it commences to deal with on that day, or thirty minutes after the last Race run on that day (whichever is the later) to:

(i) hear all matters of a judicial nature which arise during and in relation to that day of racing and

are submitted to it;

~~(ii) determine any question as to whether that day of racing or any part thereof should be postponed, abandoned or cancelled;~~

~~(iii)(ii) declare a Race null and void and if it thinks expedient order that such Race be run again, and~~

~~(iv)(iii) exercise the powers, duties and functions conferred or imposed on Judicial Committees by these Rules and the Racing Act 2003;~~

6. Rule 604(2) - Control of Race Meeting on Race Day (Persons Warned Off)

NZTR recommends amendments to Rule 604 to provide more clarity and, in this regard, the addition of a new Rule 659 to define warning off. There has been confusion around the exact application of warning off.

NZTR also considered whether clubs should retain the power to warn off (clubs can issue trespass notices if there is an individual about whom they are concerned).

604 ...

~~(2) All persons warned off a Racecourses by a Club or NZTR, or off a racecourses or racing facility facilities by Another Racing Authority shall be excluded from every Racecourse when any matter connected with racing is in progress.~~

...

WARNING OFF

659 NZTR may warn a person off Racecourses if it considers, on reasonable grounds, that the presence of that person on a Racecourse may have an undesirable impact on the conduct or integrity of racing. A person warned off by NZTR may not enter any Racecourse when a Race Meeting, trial or jump-out is being held.

7. Rule 631(8) - At The Start

Currently the Rules are silent with respect to horses starting from an incorrect barrier. NZTR recommends an addition to Rule 631 to provide for this in the Rules to read as follows:

(8) If any horse starts from an incorrect stall position, the Judicial Committee shall have the discretion to confirm the Official Result of Placings, declare the race to be void or declare any horse in the Race to be a non-starter.

8. Rule 638(3) - Running Races (Use of the Whip)

NZTR considered a review by the RIU of whip offences and recommended amendments to Rule 638(3)(b) so that whip offences can be more accurately recorded and reported, and reviewers can access relevant data quicker.

638(3) A Rider shall not:

...

~~(b) strike a horse with a whip in a manner or to an extent which is unnecessary, excessive or improper;~~

(i) unnecessary

(ii) or excessive

(iii) or improper;

9. Rule 648(5) - Weighing-In (Riders Weighing-in Overweight)

NZTR recommends amendments to Rule 648(5) which is currently generous in that it provides a Rider with an ability (without the fear of penalty) to weigh in 1 kg in excess of the weight at which he/she weighed out, particularly in light of Rule 620(2) which already permits a declared rider to ride up to 0.5 kg over the carded weight. The proposed amendments to Rule 648(5) would provide that a rider who weighs in at a weight of 0.5 kg or more in excess of the weight at which the rider weighed out is committing a breach of the Rules.

(648) ...

~~(5) If the Rider of a horse weighs in at a weight of 0.5kg or more in excess of that weight at which the Rider he weighed out:~~

(a) that Rider; and

~~**(b) any other person who a Tribunal conducting an inquiry finds was at fault, the Clerk of the Scales shall record the weight by which the Rider on weighing in exceeded the weight at which he weighed out and inform a Stipendiary Steward and that Rider commits a breach of these Rules.**~~

Land Notices

Land to be Declared a Walkway—Rakaia Gorge, Selwyn District

Under section 31 of the Walking Access Act 2008, I declare that the land described in the Schedule below shall be a walkway and is assigned the name Rakaia Gorge Walkway.

I have appointed the Department of Conservation to be the controlling authority for this walkway.

Canterbury Land District—Selwyn District

Schedule

Rakaia Gorge Walkway

The areas marked “R”, “S”, “T” and “U” on DP 51915 (Computer Freehold Registers 515651, 515655 and CB48A/563).

Dated at Wellington this 21st day of April 2015.

MARK NEESON, Chief Executive, New Zealand Walking Access Commission.

2015-ln2441

Land Declared Road and Land Acquired for Motorway Purposes—State Highway 16, Lincoln Road Interchange, Auckland

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

- a. Pursuant to section 114, declares the land described in the First Schedule to this notice to be road and shall vest in the Crown;
- b. Pursuant to section 20(1) and, pursuant to an agreement to that effect having been entered into, declares the land described in the Second Schedule to this notice to be acquired for motorway purposes and shall vest in the Crown

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

North Auckland Land District—Auckland

First Schedule

Land Declared as Road

Area m ²	Description
1125	Part DP 27417; shown as Section 8 on SO 476553 (part Computer Freehold Register NA1155/72).

Second Schedule

Land Acquired for Motorway Purposes

Area m ²	Description
1123	Part Lot 2 DP 327974; shown as Section 5 on SO 476553 (part Computer Freehold Register 113658).
3646	Part DP 27417; shown as Section 7 on SO 476553 (part Computer Freehold Register NA1155/72).

Dated at Wellington this 21st day of April 2015.

N. RANDRUP, for the Minister for Land Information.

(LINZ CPC/2010/15228)

2015-ln2443

Land Declared Road—State Highway 1, Wellington Inner City Bypass, Willis Street, Wellington City

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

Wellington Land District—Wellington City

Schedule

Land Declared Road

Area m ²	Description
6	Part Lot 3 DP 3; shown as Section 2 on SO 483328 (Part Computer Freehold Register 528812).
42	Part Lot 5 DP 549; shown as Section 4 on SO 483328 (Part Computer Freehold Register 550633).
36	Part Lot 6 DP 549; shown as Section 6 on SO 483328 (Part Computer Freehold Register 528813).
6	Part Lot 6 DP 549; shown as Section 8 on SO 483328 (Part Computer Freehold Register 525846).
42	Part Lot 7 DP 549; shown as Section 10 on SO 483328 (Part Computer Freehold Register 525846).
42	Part Lot 8 DP 549; shown as Section 12 on SO 483328 (Part Computer Freehold Register WN63/209).

Dated at Wellington this 20th day of April 2015.

N. RANDRUP, for the Minister for Land Information.

(LINZ CPC/2009/14620, CPC/2009/14622, CPC/2009/14623, CPC/2010/14926, CPC/2013/17391)

2015-ln2458

Closed Road Vested and Amalgamated—Glenburn Road, Ringway, Southland District

Pursuant to section 117(3) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Jessica Enoka, Land Information New Zealand, declares the portions of closed road described in the Schedule to this notice shall be vested in the registered proprietors of Computer Freehold Register SL147/153 and be amalgamated with the land comprised in that Computer Freehold Register, subject to all existing encumbrances.

Southland Land District—Southland District

Schedule

Area ha	Description
1.5347 (3a3r6.8p)	Section 1 SO 3490 (comprised in Proclamation 659).

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

1.0739 (2a2r24.6p)	Section 2 SO 3490 (comprised in Proclamation 659).
-----------------------	--

Dated at Wellington this 22nd day of April 2015.

J. ENOKA, for the Minister for Land Information.

(LINZ CPC/2005/10906)

2015-ln2469

Amending a Notice for Road Realignment—Eighty Eight Valley Road, Wakefield, Tasman District

Pursuant to section 55 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Natalie Randrup, Land Information New Zealand, hereby amends the notice dated the 1st day of April 2015 and published in the [New Zealand Gazette, 9 April 2015, Issue No. 36, Notice No. 2015-ln2135](#), by deleting the eighth item of the First Schedule of the notice and substituting it with the following:

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

3626	Part Sections XXIII and XXV Waimea South District; marked "Q" on SO 12004 (part Computer Freehold Register NL72/145).
------	---

Dated at Wellington this 24th day of April 2015.

N. RANDRUP, for the Minister for Land Information.

(LINZ CPC/2005/10754)

2015-ln2540

Notice of Intention to Take Land for Road and for the Functioning Indirectly of a Road—Hamilton Section of the Waikato Expressway, Hamilton City

Notice is hereby given that the Minister for Land Information proposes to take, under the Public Works Act 1981, the land described in the Schedules hereto ("land").

The land is required for the Hamilton Section of the Waikato Expressway. More particularly the land described in the First Schedule is required for road and 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 Sam Williams, The Property Group Limited, 150 Grantham Street (PO Box 123), Hamilton 3240. Telephone: (07) 838 6251.

South Auckland Land District—Hamilton City

First Schedule

Area ha	Description
1.2430	Part Lot 1 DPS 11516 (part Computer Freehold Register SA7C/162); shown as Section 4 on SO 482900.

Second Schedule

Area ha	Description
0.0039	Part Lot 1 DPS 11516 (part Computer Freehold Register SA7C/162); shown as Section 12 on SO 482900.

The land is located at 247-253 Horsham Downs Road, RD 1, Hamilton.

Dated at Christchurch this 9th day of April 2015.

Hon LOUISE UPSTON, Minister of Land Information.

(LINZ CPC/2009/14175)

2015-In2548

Notice of Intention to Take Land for Road and for 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. More particularly, the land described in the First Schedule is required for road and 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 Sam Williams, The Property Group Limited, 150 Grantham Street (PO Box 123), Hamilton 3240. Telephone: (07) 838 6251.

South Auckland Land District—Waikato District

First Schedule

Area ha	Description
0.0160	Part Lot 3 DP 357785 (part Computer Freehold Register 235221); shown as Section 1 on SO 484218.

Second Schedule

Area ha	Description
0.0005	Part Lot 3 DP 357785 (part Computer Freehold Register 235221); shown as Section 10 on SO 484218.

The land is located at 97 Borman Road, Hamilton 3281.

Dated at Christchurch this 9th day of April 2015.

Hon LOUISE UPSTON, Minister of Land Information.

(LINZ CPC/2009/14176)

2015-In2551

Amending Proclamation Easement Taken—Kaikohe to Wiroa Double Circuit 110kV Transmission Line Project, Far North District

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

An Amending Proclamation

Pursuant to section 55 of the Public Works Act 1981, I, Lieutenant General The Right Honourable Sir Jerry Mateparae, Governor-General of New Zealand, hereby amend the proclamation dated 9 June 2014 and published in the [New Zealand Gazette, 19 June 2014, No. 65, page 1874](#), by deleting clause 2.2 of the Second Schedule and replacing it with the following:

“2.2 Where any disturbance, damage or loss is incurred or suffered by:

- a. the grantor; or
- b. any occupier of the land undertaking, with the grantee’s knowledge and in compliance with the terms of this easement, normal farming operations on the land, in particular sharemilking or forestry

during any entry onto the land by the grantee to construct, repair, maintain, modify, replace, renew or remove the works or any part of the works, which is not remedied by the grantee under clause 2.1, including for example but without limitation, a business loss in respect of a business located on the land, the grantee shall compensate the grantor or the occupier, as the case may be, for such disturbance, damage or loss.”

Given under the hand of His Excellency the Governor-General of New Zealand and issued under the Seal of New Zealand this 23rd day of March 2015.

[L.S.]

Hon LOUISE UPSTON, Minister for Land Information.

God Save The Queen!

(LINZ CPC/2013/17315)

2015-In2552

Road to be Stopped and Amalgamated—Wilmers Road, Christchurch City

Pursuant to sections 116 and 117 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Kerry McPhail, Land Information New Zealand, declares the portion of road adjoining or passing through the land described in the Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register 593122 subject to Part IVA of the Conservation Act 1987, section 11 of the Crown Minerals Act 1991, and Mortgage 8308590.1 on the date of publication hereof in the *New Zealand Gazette*.

Canterbury Land District—Christchurch City

Schedule

Road to be Stopped and Amalgamated

Area
m²

Description

3024 Part Rural Section 4863 SO 408751 (part Computer Freehold Register 640797) and Section 2 SO 454032 (Part Computer Freehold Register 593122); shown as Section 1 on SO 475732.

Dated at Wellington this 24th day of March 2015.

K. McPHAIL, for the Minister for Land Information.

(LINZ CPC/2001/7494, CPC/2008/13182)

2015-In2553
