

New Zealand Gazette

WELLINGTON: THURSDAY, 2 JUNE 2011

CONTENTS

COMMERCIAL

Bankruptcy Notices	1746
Company Notices —	
Appointment and Release of Receivers / Managers	1748
Appointment and Release of Liquidators	1749
Appointment and Release of Administrators	None
Meetings and Last Dates by Which to Prove Debts or Claims	1759
Removals	1759
Cessation of Business in New Zealand	1776
Applications for Winding Up / Liquidations	1776
Partnership Notices	None
Other	1782
Land Transfer / Joint Family Homes Notices	1783

Charitable Trusts Notices	1784
Friendly Societies and Credit Unions Notices	None
Incorporated Societies Notices	1784
General Notices	1785

GOVERNMENT

Vice Regal	None
Parliamentary Notices	None
Departmental Notices	1786
Authorities and Other Agencies of State Notices	1808
Land Notices	1809
Regulation Summary	1816
General Section	1817
Deadlines	1818
Index	1818

USING THE GAZETTE

The *New Zealand Gazette*, the official newspaper of the Government of New Zealand, is published weekly on Thursday. Publishing time is 4.00pm.

Closing time for lodgement of notices under the Companies, Partnership, Insolvency and Land Transfer Acts is 12.00 midday on Monday (except where that day is a public holiday, in which case the deadline will be 12.00 midday on the last working day of the preceding week).

All other notices must be lodged at the New Zealand Gazette office by 12.00 midday, Tuesday, in the week of publication.

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

Notices may be submitted by email, facsimile or post. Dates and proper names should be shown clearly.

A covering instruction setting out requirements should accompany all notices, but the *New Zealand Gazette* reserves the right to apply its in-house 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) 470 2930 / (04) 470 2938
Facsimile: (04) 470 2932
Email: gazette@parliament.govt.nz

Cancelled Notices

Notices cancelled after being accepted for publication will be subject to a charge of \$55.00 to cover setting up and deleting costs. The deadline for cancelling notices is 12.00 midday on Wednesdays.

Advertising Rates

The following rate applies for the insertion of all notices in the *New Zealand Gazette*: 50c per word/number.

Customers will be invoiced in accordance with standard commercial practices.

Advertising rates are not negotiable.

All rates shown are inclusive of GST.

Other editions of the *New Zealand Gazette*

Customs Edition – Published weekly on Tuesday.

Special Editions, Professional & Trade Lists and *Supplements* – Published as and when required.

Availability

New Zealand Gazette editions and a search-by-notice facility 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) 470 2930), or over the counter at

Bennetts Government Bookshop, corner of Lambton Quay and Bowen Street, Wellington.

Copyright

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

For more information visit

www.gazette.govt.nz

Bankruptcy Notices

Bankruptcies

The official assignee advises the following bankruptcies:

Aldous, Keith Wishart – 25 Ashurst Lane, Greenhithe, Auckland – 19 May 2011.

Anderson, Ian Eric Morton, 40 Linnet Place, Mangere East, Auckland – 24 May 2011.

Anderson, Kenneth James, 122 Dougherty Road, Heidelberg West, Victoria, Australia – 24 May 2011.

Arnold, Mark John, Kaiwha Road, RD 5, Tauranga – 25 May 2011.

Blake, Wayne Graham, 8 Patsy O'Hara Place, Swanson, Auckland – 24 May 2011.

Brett, Kevin, 36 Clifton Drive, Waitara – 23 May 2011.

Brett, Sharon Lilian, 91 Queen Street, Waitara – 23 May 2011.

Burgess, Daniel, 19 McKay Street, Wainuiomata, Lower Hutt – 23 May 2011.

Candy, Walter Allan (also known as **Candy-Lane, Walter Allan**), 15 Betten Street, Waimate – 24 May 2011.

Cannell, Christine Maree, 130 Gowing Drive, Meadowbank, Auckland – 19 May 2011.

Coburn, Lisa Kim (also known as **Quedley, Lisa Kim**), 50 Ninth Avenue, Tauranga – 20 May 2011.

Donaldson, Samuel Leatham, 21 Mead Street, Avondale, Auckland – 24 May 2011.

Falaniko, Mikaele, 12 Purser Grove, Fairfield, Wellington – 24 May 2011.

Fenn, Alexander, 6 Apollo Parade, Milson, Palmerston North – 23 May 2011.

Fitzgerald, Kelly May (also known as **Colligan, Kelly May**), 2 Given Road, RD 2, Gore – 24 May 2011.

Ghorbani, Mehrzad, 23 Glenmore Road, Sunnyhills, Auckland – 19 May 2011.

Gill, Michael Graham, 10 Bodi Place, Te Atatu South, Auckland – 19 May 2011.

Haliday, Tobias Reuel Vaughan, 619 Whanawhana Road, RD 9, Hastings – 23 May 2011.

Hart, Owen Thomas, 18B Hawea Street, Mt Maunganui – 20 May 2011.

Hausler, Bronwyn Gay, 81 KP McGrath Drive, Gold Coast, Queensland, Australia – 24 May 2011.

Heard, Paul William, Tauranga – 20 May 2011.

Herbert, Leon Hoani Hawkins, 20 Skelligs Drive, Flat Bush, Auckland – 24 May 2011.

Higgins, Kolotile Maxine (also known as **Vaihu, Kolotile Maxine** and **Vaihu, Maxine**), 5B Malta Crescent, Katikati – 20 May 2011.

Howard, Lewis Lee, Tauranga – 20 May 2011.

Howard, Monique Michelle Rose, Tauranga – 20 May 2011.

Hudson, Matthew Read, 2/10 Colway Place, Wairau Valley, Auckland – 19 May 2011.

Hyland, David Anthony, 33A Amy Street, Ellerslie, Auckland – 24 May 2011.

Jeon, Hwang Hyun, 51 Er-lee, Maseo-Myun, Seocheon-Kun, Choong-Nam, South Korea – 20 May 2011.

Khan, Zain, 50 Skipton Street, Mangere East, Auckland – 19 May 2011.

Kimura, Gary, 4 Margaret Road, Bellevue, Tauranga – 20 May 2011.

Klose, Peter Anton Ernst, Tauranga – 20 May 2011.

Laulu, Apolonia, 1 Fairey Place, Mangere, Auckland – 24 May 2011.

Laulu, Iokesene, 1 Fairey Place, Mangere, Auckland – 24 May 2011.

Li, Han Rong, 649 Ormiston Road, RD 1, Manurewa – 24 May 2011.

Li, Wen Yu, 649 Ormiston Road, RD 1, Manurewa – 24 May 2011.

Lim, Yong Sik, 51 Westpark Drive, West Harbour, Auckland – 24 May 2011.

Long, Jennifer Fay (also known as **Lloyd, Jennifer Fay**), 506 Napier Road, RD 2, Hastings – 24 May 2011.

McConnell, Terence John, 56 Herbert Road, Queenwood, Hamilton – 26 May 2011.

Meagher, Terence Patrick, 9 Edmund Road, Mangakakahi, Rotorua – 24 May 2011.

Nazeer, Mohammed Tasleem, 75A Wiri Station Road, Wiri, Auckland – 19 May 2011.

Nguyen, Houng Thi, 3 Shalimar Place, Clover Park, Auckland – 24 May 2011.

Nichols, Gavin John, 26 Jeays Street, Scarborough, Queensland, Australia – 20 May 2011.

Northcott, Jeremy James, 6 Yolande Place, Perth, Western Australia – 25 May 2011.

O'Neill, Lauren Stefanie (also known as **Warner, Lauren Stefanie**), 4 Monterey Bay Drive, Point Cook, Melbourne, Australia – 23 May 2011.

Oranje, Diane Frances, 10 Bodi Place, Te Atatu South, Auckland – 19 May 2011.

Panagos, Rosemary Ann, 38A Farrand Road, RD 1, Kumeu – 20 May 2011.

Pee, Sung Soon, 51 Er-lee Maseo-Myun, Seocheon-Kun, Choong-Nam, South Korea – 20 May 2011.

Plowright, Simon Andrew, 273 Henwood Road, RD 2, New Plymouth – 24 May 2011.

Rewita, Sharla Syrena Tatanera, 4/4 Queen Street, Mt Victoria, Wellington – 23 May 2011.

Rhind, Marcus Lucan, Waikato – 24 May 2011.

Rose, Joanne (also known as **Pilmer, Joanne** and **Edwards, Joanne**), 2/23 Santiago Crescent, Unsworth Heights, Auckland – 26 May 2011.

Rowe, Suzette Marie, 4 Broberg Lane, Flat Bush, Auckland – 20 May 2011.

Samiu, Meleane, 272 Puhinui Road, Papatoetoe, Auckland – 23 May 2011.

Siddique, Malik Zafar Awan, 73 Huia Road, Titirangi, Auckland – 24 May 2011.

Snelling, Robert Graeme, 290 High Street, Solway, Masterton – 26 May 2011.

Stapleton, Roderick Clifford, 3 Totara Street, Eastbourne, Lower Hutt – 24 May 2011.

Stenton, Timothy James, 56 Ararino Street, Trentham, Upper Hutt – 23 May 2011.

Tiplady, Phillip John, 37 Broadhurst Road, Flat Bush, Auckland – 12 May 2011.

Tran, Quang Duc, 67 Kerrs Road, Wiri, Auckland – 24 May 2011.

Tulloch, Gordon Scott, 22 Arawa Lane, Whitianga – 25 May 2011.

Veltmeyer, Samantha Marie, 38 Castlefinn Drive, Weymouth, Auckland – 20 May 2011.

Waddell, Jason Lee, 464C Fergusson Drive, Waterloo, Lower Hutt – 20 May 2011.

Whittaker, Graeme Stephen, 106 Essex Street, Masterton – 23 May 2011.

OFFICIAL ASSIGNEE.

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

ba3663

No Asset Procedures

The official assignee advises the following no asset procedures:

Aliimau, Evi, 8 Waitangi Road, Onehunga, Auckland – 27 May 2011.

Aliimau, Renee Estelle (also known as **Savage, Renee Estelle**), 8 Waitangi Road, Onehunga, Auckland – 27 May 2011.

Apiata, Boydie Te Atawhai, 94 McLennan Road, RD 2, Hikurangi – 23 May 2011.

Braly, Beverly May, 396 Bawden Road, Mt Wellington, Auckland – 23 May 2011.

Broadbent, Suzanne Mary, 4 Miranda Street, Avondale, Auckland – 24 May 2011.

Brunskill, Jodi Marie, 2 Helena Place, Feilding – 24 May 2011.

Bryant, Georgina Marie, 9 Cypress Place, Owata, Rotorua – 24 May 2011.

Burberry, Chantelle Eva, 10A Madison Place, Dinsdale, Hamilton – 25 May 2011.

Caterer, Jessica Ann, 51 Plumley Crescent, Mangere, Auckland – 24 May 2011.

Christoffersen, Chantelle Corianna, 48A Eban Avenue, Hillcrest, Auckland – 26 May 2011.

Cooke, Dorothy Anne, 41 Hibiscus Avenue, Hamilton Lake, Hamilton – 26 May 2011.

Crosbie, Bernadine (also known as **Crosbie-Hollins, Bernadine**), 51 Castledine Crescent, Glen Innes, Auckland – 23 May 2011.

De Sissing, Debra-Ann (also known as **Burgin, Debra-Ann**), 25 Tararua Street, Trentham, Upper Hutt – 24 May 2011.

Dent, Kerrienne Nicole, 1A Davies Street, Kensington, Whangarei – 27 May 2011.

Dunbar, Sharon Anne, 4/928 Colombo Street, Edgeware, Christchurch – 23 May 2011.

Edwards, Sophia (also known as **Edwards, Sophie**), 400 Weranui Road, RD 1, Silverdale – 23 May 2011.

Falcon, Charles Pomare Patrick, 11/29A Farmers Crescent, Taita, Lower Hutt – 23 May 2011.

Fisher, Elsie Althea, 105A Brougham Street, Addington, Christchurch – 26 May 2011.

Fitzgerald, Bryan John, 12B Elwyn Crescent, Green Island, Dunedin – 23 May 2011.

Fraser, Natasha Maree, 5 Abbot Street, Waverley, Invercargill – 20 May 2011.

Gregory, Michael Wayne, 196A Maxwell Road, Redwoodtown, Blenheim – 27 May 2011.

Gutsell, Kerryn William (also known as **Montana, Shelly**), Otago – 20 May 2011.

Halliday, Ann, 30 Mill Road, Lower Vogeltown, New Plymouth – 20 May 2011.

Hancy, Moera, 4 Pallant Street, Manurewa, Auckland – 20 May 2011.

Hatch, Nicolas Alexander, 49/22 Northcross Drive, Oteha, Auckland – 23 May 2011.

Hei Hei, Edith Tearohanoa (also known as **Lloyd, Edith Tearohanoa**), 49 Dungarvon Place, Clendon Park, Auckland – 24 May 2011.

Inglis, Laree Mae, 100 Freyberg Road, Ruawai – 26 May 2011.

Kerr, Catherine Lesley, 5/590A Fergusson Drive, Trentham, Upper Hutt – 25 May 2011.

King, Stephanie Jayne, 27 Penney Green, Nawton, Hamilton – 23 May 2011.

Lafaialii, Peseta Falemai (also known as **Lafaialii, Falemai**), 11 Raleigh Place, Otara, Auckland – 23 May 2011.

Lees, Jenna Marie, 37 Poole Street, Feilding – 27 May 2011.

Lendrum, Tracy Ann, 86 Thompson Terrace, Manurewa, Auckland – 25 May 2011.

Love, Aaron William James, 47 Station Road, Kamo – 24 May 2011.

Marshall, Anouschka Nadine, 11 Ypres Street, Greenmeadows, Napier – 26 May 2011.

McDonald, Alexander Hamish, 130D Tamamutu Street, Taupo – 26 May 2011.

McKay, Leal Patricia (also known as **Bedggood, Leal Patricia** and **Tu'ifua, Leal Patricia**), 60 Riverton Drive, Randwick Park, Auckland – 23 May 2011.

McLean, Shani Jocelyn, 45 Goldsmith Crescent, Levin – 23 May 2011.

McMillan, Grace, 89 Rintoul Street, Newtown, Wellington – 26 May 2011.

Mitchell, Rebecca Joy, 85C Albert Street, Hamilton East, Hamilton – 25 May 2011.

Moorhouse, Allan William, 152 Flaxmere Avenue, Flaxmere, Hastings – 25 May 2011.

O'Sullivan, Kimberley Nicole (also known as **Kessell, Kimberley Nicole**), 41B Parkland Crescent, Kamo – 23 May 2011.

Papa, Margaret, 306 Allerton Street, St Leonards, Hastings – 25 May 2011.

Penitito, Faagoto, 14 Charles Corner Crescent, Napier – 25 May 2011.

Penitito, Napoleone, 14 Charles Corner Crescent, Napier – 25 May 2011.

Pusin, Radmila, A403/130 Anzac Street, Takapuna, Auckland – 23 May 2011.

Ratana, Darinee Lorraine Kahurangi, 97 Glasgow Street, Wanganui – 24 May 2011.

Rawlings, Jaime Olivia, 20 Atarau Grove, Paraparaumu – 26 May 2011.

Ropata, Lorna Maikara, 15 Cemetery Road, Pakanae, Opononi – 20 May 2011.

Samoa, Nafuai, 26A Rathgar Road, Henderson, Waitakere – 20 May 2011.

Savell, Samyra, 856 Wainui Road, RD 2, Opotiki – 23 May 2011.

Sevenster, Catharina Maria, 35 Denison Parade, North Lakes, Queensland, Australia – 25 May 2011.

Staunton, Anthony James, 902 Horotiu Road, RD 8, Hamilton – 26 May 2011.

Toledo, Jocilene De Castro, 29/44–46 Esplanade Road, Mt Eden, Auckland – 20 May 2011.

Tracey, Dylan Clark, 4 Robertson Place, RD 2, Hamilton – 23 May 2011.

Vrins, Kathryn Mara, 2 Norma Place, Riverlea, Hamilton – 24 May 2011.

Vrins, Mathew Jacobus, 2 Norma Place, Riverlea, Hamilton – 24 May 2011.

Walsh, Angela Maree, 36 Shortland Street, Wainoni, Christchurch – 24 May 2011.

Webster, Jordan Matthew (also known as **Pemberton, Jordan Matthew**), 54 Discovery Drive, Flagstaff, Hamilton – 26 May 2011.

Westwell, Stephanie Selenia, 15 Pascoe Avenue, Mairehau, Christchurch – 25 May 2011.

Wheaton, Stuart John, 11 Russell Road, Kensington, Whangarei – 20 May 2011.

Wilton, Kelly Anne, 83B Stokes Valley Road, Stokes Valley, Lower Hutt – 23 May 2011.

OFFICIAL ASSIGNEE.

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

ba3664

In Bankruptcy

Notice of Public Examination

Notice is hereby given that, pursuant to section 88 of the Insolvency Act 1967, a public examination of **Spencer, Kim Hilton**, is fixed for Tuesday 7 June 2011 at 10.00am at the Auckland High Court.

Enquiries to: Karen de Swardt. Telephone: (03) 919 9327.

OFFICIAL ASSIGNEE.

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

ba3640

Company Notices

APPOINTMENT AND RELEASE OF RECEIVERS / MANAGERS

PGRS DEVELOPMENTS LIMITED

(in receivership and in liquidation) (“the company”)

Notice of Appointment of Receivers

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

Company No.: 2147083

Malcolm Grant Hollis and Maurice George Noone, of PricewaterhouseCoopers, were appointed jointly and severally as receivers of PGRS DEVELOPMENTS LIMITED on 24 May 2011 under the terms of a security agreement dated the 16th day of July 2009.

The Property in Receivership is: All of the company's undertaking, property and assets.

The Receivers' Office Address is and Enquiries May be Directed to: PricewaterhouseCoopers, Canterbury Technology Park, 5 Sir Gil Simpson Drive (PO Box 13244), Christchurch. Telephone: (03) 374 3027. Facsimile: (03) 374 3001.

Dated this 24th day of May 2011.

MALCOLM GRANT HOLLIS, Receiver.

ar3600

APPOINTMENT AND RELEASE OF LIQUIDATORS

Appointment of Liquidator

The official assignee advises the following liquidations:

3 May 2011

DAWSON REED (1990) LIMITED.

20 May 2011

A PLUS ROOFING SERVICES LIMITED.

PEDEED LIMITED.

POOKS LIMITED.

SEHYUN DEVELOPMENT CO., LIMITED.

25 May 2011

BEECH COVE APARTMENTS LIMITED.

EXCPL LIMITED (in receivership).

LANDMARK INVESTMENTS LIMITED
(in receivership).

MAETRADE NZ LIMITED.

OFFICIAL ASSIGNEE.

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

al3666

ASIAN CHAMBER OF COMMERCE 2000 LIMITED and SHARDLOW PANELBEATERS (1998) LIMITED (both in liquidation)
("the companies")

Notice of Appointment of Liquidators

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

18 May 2011

ASIAN CHAMBER OF COMMERCE 2000 LIMITED
(in liquidation) at 4.10pm.

19 May 2011

SHARDLOW PANELBEATERS (1998) LIMITED
(in liquidation) at 8.30am.

Notice to Creditors to Claim

We fix 24 June 2011 as the date on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 23rd day of May 2011.

P. VLASIC, Joint Liquidator.

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

Enquiries to: Paul Vlasic.

al3570

KEMALU PUBLISHING 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 Tauranga on the date and time below:

19 May 2011

KEMALU PUBLISHING LIMITED (in liquidation) at
10.07am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 23 June 2011 as the last day for creditors to make their claims and establish any priority their claims may have.

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

Enquiries for information relating to the liquidations may be made to Trudi Diamond 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.

al3544

GIANT ENGINEERING 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:

20 May 2011

GIANT ENGINEERING LIMITED (in liquidation) at
10.14am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 24 June 2011 as the last day for creditors to make their claims and establish any priority their claims may have.

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

Enquiries for information relating to the liquidations may be made to Eugene Souslov 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.

al3543

**M E & S E JONES TRANSPORT LIMITED,
C H HORTICULTURE LIMITED and
GLENDALE APARTMENTS LIMITED**
(all in liquidation)

Notice of Appointment of Liquidators

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

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

20 May 2011

M E & S E JONES TRANSPORT LIMITED

(in liquidation) at 10.45am.

C H HORTICULTURE LIMITED (in liquidation) at 10.47am.

GLENDAL APARTMENTS LIMITED (in liquidation) at 10.50am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 24 June 2011 as the last day for creditors to make their claims and establish any priority their claims may have.

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

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

VIVIEN JUDITH MADSEN-RIES, Liquidator.

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

al3542

SPREAD IT TEXTURE COATINGS LIMITED

and **SKIPPER ROOFING 2000 LIMITED**

(both in liquidation)

Notice of Appointment of Liquidators

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

David Stuart Vance and Barry Phillip Jordan, chartered accountants, were appointed liquidators jointly and severally of the companies by the High Court at Wellington on the date and times below:

23 May 2011

SPREAD IT TEXTURE COATINGS LIMITED

(in liquidation) at 11.04am.

SKIPPER ROOFING 2000 LIMITED (in liquidation) at 11.21am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 27 June 2011 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 Rebecca Hildyard at Deloitte, PO Box 1990, Wellington 6140. Telephone: (04) 472 1677. Facsimile: (04) 472 8023.

DAVID VANCE, Liquidator.

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

al3610

EYEZONE LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

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

Notice is hereby given that the company was placed into liquidation with the appointment of Grant Bruce Reynolds as liquidator on the date and time below:

20 May 2011

EYEZONE LIMITED at 10.12am.

Notice to Creditors to Claim

The liquidator fixes 30 June 2011 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 at Auckland this 24th day of May 2011.

GRANT BRUCE REYNOLDS, Liquidator.

Address of Liquidator: Reynolds and Associates Limited, PO Box 259059, Greenmount, Auckland. Telephone: (09) 526 0743. Facsimile: (09) 526 0748. Email: grant@randa.co.nz

al3549

INVENT SOLUTIONS LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

Iain Bruce Shephard and Jessica Jane Kellow were appointed jointly and severally as liquidators of the company by order of the High Court at Wellington, pursuant to section 241(2)(c) of the Companies Act 1993, on the date and time below:

23 May 2011

INVENT SOLUTIONS LIMITED (in liquidation) at 10.34am.

Dated at Wellington this 24th day of May 2011.

IAIN SHEPHARD, Liquidator.

Address for Service: Shephard Dunphy Limited, Level 2, Zephyr House, 82 Willis Street, Wellington. Telephone: (04) 473 6747. Facsimile: (04) 473 6748.

Postal Address for Service: Shephard Dunphy Limited, PO Box 11793, Wellington.

For Enquiries Contact: Heath Gair.

al3572

ROSE INTERNATIONAL PRIVATE LIMITED

(in liquidation)

Notice of Appointment of Liquidators

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

Iain Bruce Shephard and Andrew Robert Croad were appointed jointly and severally as liquidators of the company by order of the High Court at Wellington, pursuant to section 241(2)(c) of the Companies Act 1993, on the date and time below:

23 May 2011

ROSE INTERNATIONAL PRIVATE LIMITED

(in liquidation) at 11.17am.

Dated at Wellington this 24th day of May 2011.

IAIN SHEPHARD, Liquidator.

Address for Service: Shephard Dunphy Limited, Level 2, Zephyr House, 82 Willis Street, Wellington. Telephone: (04) 473 6747. Facsimile: (04) 473 6748.

Postal Address for Service: Shephard Dunphy Limited, PO Box 11793, Wellington.

For Enquiries Contact: Andrew Croad.

al3573

**DRY HOME SOLUTIONS (2009) LIMITED,
E - ARCHITECTURE LIMITED and PASSION
AND SOUL ARCHITECTURE LIMITED**
(all in liquidation)

Notice of Appointment of Liquidator

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

Take notice that I, John Robert Buchanan, chartered accountant and insolvency practitioner of Auckland, was appointed liquidator of the companies on the dates and times below:

24 May 2011

DRY HOME SOLUTIONS (2009) LIMITED

(in liquidation) at 9.00am.

26 May 2011

E - ARCHITECTURE LIMITED (in liquidation) at
5.00pm.

PASSION AND SOUL ARCHITECTURE LIMITED
(in liquidation) at 5.00pm.

Notice to Creditors to Prove Debts or Claims

Notice is hereby given that the liquidator fixes 22 July 2011 as the day on or before which the creditors of the companies are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Creditors and Shareholders of the Companies May Direct Enquiries During Normal Business Hours to: Northside Insolvency Limited, PO Box 102061, North Shore, Auckland 0745. Telephone: (09) 443 8172. Facsimile: (09) 444 1988.

al3701

**3PL TRANSPORT LIMITED (formerly THL
TRANSPORT LIMITED)** (in liquidation)

Notice of Appointment of Liquidator

Notice is hereby given, pursuant to section 255(2) of the Companies Act 1993, that, by way of entry in the minute book of the company in accordance with section 122 of the Companies Act 1993, John Michael Gilbert was appointed liquidator of the company on the date and time below:

26 May 2011

3PL TRANSPORT LIMITED (in liquidation) at 2.06pm.

Notice to Creditors to Claim

The liquidator does hereby fix 24 June 2011 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

J. M. GILBERT, Liquidator.

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

al3647

VARIOUS COMPANIES (all in liquidation)

**Notice of Resignation of Liquidator and
Notice of Appointment of Replacement Liquidators**

Please be advised that Peter James Drennan has resigned as liquidator of all companies listed in this notice.

Notice is given, pursuant to section 255(2) of the Companies Act 1993, that on 18 May 2011 at 11.00am, Damien Grant, insolvency practitioner of Auckland, was appointed as replacement liquidator of the following companies:

- **8-12 CONSTABLE STREET LIMITED.**
- **AHMEDS CONTRACT EARTHMOVERS LIMITED.**
- **ALADDINS WISH LIMITED.**
- **ARGUS CAPITAL LIMITED.**
- **AUTO SOUNDS AND ALARMS LIMITED.**
- **AVERILL CONSTRUCTION LIMITED.**
- **BLACKSEA ADVISORY LIMITED.**
- **BLUNDELL COFFEE CLUB LIMITED.**
- **BUCKINGHAM INVESTMENT HOLDINGS LIMITED.**
- **BUDDANCE LIMITED.**
- **CANAAN PRODUCTIONS LIMITED.**
- **CARLANBAR LIMITED.**
- **CARRERA TOUCH LIMITED.**
- **CRADDOCK SECURITY INVESTMENTS LIMITED.**
- **DILLIGENCE LIMITED.**
- **DIRECT TRAFFIC CONTROL LIMITED.**
- **DOYLE BY DESIGN LIMITED.**
- **EXSCL LIMITED.**
- **FELINE 88 LIMITED.**
- **FREE HEATING LIMITED.**
- **GET PLASTERED WITH ME LIMITED.**
- **GREG SMITH EXCAVATIONS LIMITED.**
- **GRIND IT LIMITED.**
- **HI-QUAL BUILDERS LIMITED.**
- **HORIZON PACIFIC ALBANY LIMITED.**
- **HYSLOP HOMES LIMITED.**
- **JIAN QIANG LIMITED.**
- **KINLOCH LAND LIMITED.**
- **MAXIMEAT MART LIMITED.**
- **MICROB LIMITED.**
- **MIKE HYSLOP BUILDERS LIMITED.**
- **MILLINEUM INVESTMENTS LIMITED.**
- **MONOCRANE NZ LIMITED.**
- **O B PROJECTS LIMITED.**
- **OLIVER YOUNG LIMITED.**
- **P INDUSTRIES LIMITED.**
- **PHOENIX FINANCE HOLDINGS LIMITED.**
- **POTHOLES R US LIMITED.**
- **PRESENTATION EQUIPMENT SUPPLY LIMITED.**
- **PULP MEDIA LIMITED.**
- **R B SHAW LIMITED.**
- **R LIMITED.**
- **RAXON INVESTMENTS LIMITED.**
- **REAL TIME STORAGE SOLUTIONS.**
- **STAMFORD BRIDGE BUILDERS LIMITED.**
- **STAR GRAPHIC LIMITED.**
- **SUNSET (2006) LIMITED.**
- **TANGOHAU INVESTMENTS LIMITED.**
- **WAYBY ESTATES LIMITED.**
- **WISSET LIMITED.**
- **WOLFE STREET HOLDINGS LIMITED.**

Notice is also given, pursuant to section 255(2) of the Companies Act 1993, that on 18 May 2011 at 11.00am, Steven Khov, insolvency practitioner of Auckland, was appointed as replacement liquidator of the following companies:

- **BASIN RIDGE MANAGEMENT LIMITED.**
- **HONK APARTMENTS LIMITED.**
- **NORTHLAND NOMINEES LIMITED.**
- **SEVANS CONTRACTING LIMITED.**
- **STADIUM NOMINEES LIMITED.**
- **STRATEGIC OPTIONS LIMITED.**
- **WANAKA FLIGHT SERVICES LIMITED.**

Notice of the above resignations and joint appointments has been filed with the Registrar of Companies.

Dated this 25th day of May 2011.

STEVEN KHOV and DAMIEN GRANT, Joint Liquidators.

Address of Liquidators: Waterstone Insolvency, PO Box 352, Shortland Street, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

al3609

DARNOC HOLDINGS LIMITED (in receivership)
and JENNINGS PERSONNEL LIMITED
 (both in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, on 23 May 2011, the shareholders of the companies appointed Roy Horrocks and Boris van Delden, insolvency practitioners of Auckland, jointly and severally as liquidators at the times stated below:

- **DARNOC HOLDINGS LIMITED** (in receivership and in liquidation) at 2.20pm.
- **JENNINGS PERSONNEL LIMITED** (in liquidation) at 2.21pm.

Notice to Creditors to Prove Debts or Claims

The undersigned does hereby fix 11 July 2011 as the day on or before which the creditors of the companies are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

ROY HORROCKS, Liquidator.

Date of Liquidation: 23 May 2011.

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

Enquiries to: Ben Francis. Telephone: (09) 969 1515.

al3577

CATAMARCA LODGE LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on Friday 20 May 2011 at 2.00pm, appointed Roy Horrocks and Peri Micaela Finnigan, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix Friday 1 July 2011 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.

ROY HORROCKS, Liquidator.

Date of Liquidation: 20 May 2011.

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

Enquiries to: Colin Sanderson. Telephone: (07) 838 0908.

al3537

TRINKET LIMITED* (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 24 May 2011 at 2.30pm, appointed Roy Horrocks and Tony Leonard Maginness, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 1 July 2011 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.

ROY HORROCKS, Liquidator.

Date of Liquidation: 24 May 2011.

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

Enquiries to: Murray Matthews. Telephone: (09) 306 3341.

*This company was known as BE Club Limited until 17 May 2011.

al3672

SMALL & ROBERTSON HOLDINGS LIMITED
 (in liquidation)

Notice of Appointment of Liquidator

Pursuant to Section 225(2)(a) of the Companies Act 1993

Notice is given that on 16 May 2011 at 10.00am, I, John Norman Barratt-Boyes, solicitor of Auckland, was appointed liquidator of SMALL & ROBERTSON HOLDINGS LIMITED (in liquidation) by a special resolution of the company's shareholders.

The board of the company has passed a resolution that the company is solvent.

J. N. BARRATT-BOYES, Liquidator.

Any Creditor or Shareholder May Direct Enquiries Regarding the Liquidation to: Barratt-Boyes Law Practice, PO Box 9291, Newmarket, Auckland 1149, or DX CP31011, Auckland. Telephone: (09) 379 2330. Facsimile: (09) 379 2329.

al3675

CALYPSO INNOVATIONS LIMITED
 (in liquidation)

Notice of Appointment of Liquidators and
Notice to Creditors to Claim

David Murray Blanchett and Grant Edward Burns, chartered accountants, were appointed joint and several liquidators of

CALYPSO INNOVATIONS LIMITED by the High Court at Tauranga, pursuant to section 241(2)(c) of the Companies Act 1993, on 20 May 2011 at 10.43am.

We fix 15 July 2011 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 23rd day of May 2011.

DAVID MURRAY BLANCHETT, Liquidator.

Claims and Enquiries to: CALYPSO INNOVATIONS LIMITED (in liquidation), c/o PricewaterhouseCoopers, corner of Bryce and Anglesea Streets (PO Box 191), Hamilton. Telephone: (07) 838 3838. Facsimile: (07) 839 4178.

Attention: Jim Barber.

al3587

TSSN LIMITED (formerly KLN LIMITED and THE STEPPING STONE NURSERY LIMITED)
(in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

David Murray Blanchett, of Hamilton, and Grant David McQuoid, of New Plymouth, both chartered accountants, were appointed joint and several liquidators of TSSN LIMITED (in liquidation) by the High Court at New Plymouth, pursuant to section 241(2)(c) of the Companies Act 1993, on 17 May 2011 at 10.26am.

We fix 7 June 2011 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 23rd day of May 2011.

GRANT MCQUOID, Liquidator.

Claims and Enquiries to: TSSN LIMITED (in liquidation), c/o PricewaterhouseCoopers, 54 Gill Street (PO Box 144), New Plymouth. Telephone: (06) 757 5477. Facsimile: (06) 757 9497. *Attention:* Shelley Meuli.

al3617

S & L GROUP LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Jeremy Michael Morley and John Howard Ross Fisk, chartered accountants of Wellington, were appointed joint and several liquidators of S & L GROUP LIMITED by the High Court at Wellington, pursuant to section 241(2)(c) of the Companies Act 1993, on 23 May 2011 at 11.30am.

We fix 30 June 2011 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 23rd day of May 2011.

JEREMY MICHAEL MORLEY, Liquidator.

Claims and Enquiries to: S & L GROUP LIMITED (in liquidation), c/o PricewaterhouseCoopers, 113–119 The Terrace (PO Box 243), Wellington. Telephone: (04) 462 7283. Facsimile: (04) 462 7492 (*Attention:* Kerri Fargher).

al3529

CLADDING SYSTEMS LIMITED (in liquidation)

Notice of Appointment of Liquidator

Notice is given, pursuant to section 255(2) of the Companies Act 1993 (“the Act”), that by way of resolution in accordance with section 122 of the Act, Craig Andrew Young was appointed liquidator on 22 May 2011 at 4.40pm.

Notice of Meeting of Creditors

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

Notice to Creditors to Prove Debts or Claims

The liquidator hereby fixes 1 July 2011 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 Act, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

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

al3517

REDPOINT HOLDINGS LIMITED (in liquidation)

Notice of Appointment of Liquidator

Notice is given, pursuant to section 255(2) of the Companies Act 1993 (“the Act”), that by way of resolution in accordance with section 122 of the Act, Craig Andrew Young was appointed liquidator on 24 May 2011 at 9.45am.

Notice of Meeting of Creditors

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

Notice to Creditors to Prove Debts or Claims

The liquidator hereby fixes 5 July 2011 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 Act, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

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

al3588

LEHMANS ROAD FARMING COMPANY LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

On 11 April 2011, it was resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that LEHMANS ROAD FARMING COMPANY LIMITED be liquidated and that Michael Woodward and James Nell, chartered accountants of Christchurch, be appointed liquidators for this purpose.

The liquidation commenced on 11 April 2011.

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

Dated this 11th day of April 2011.

MICHAEL WOODWARD and JAMES NELL.

Address for Service: 81 Treffers Road, Wigram, Christchurch.
Postal Address: PO Box 13311, Christchurch. Telephone: (03) 365 0129. Facsimile: (03) 379 3685.

al3635

LEHMANS ROAD HOLDINGS LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

On 11 April 2011, it was resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that LEHMANS ROAD HOLDINGS LIMITED be liquidated and that Michael Woodward and James Nell, chartered accountants of Christchurch, be appointed liquidators for this purpose.

The liquidation commenced on 11 April 2011.

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

Dated this 11th day of April 2011.

MICHAEL WOODWARD and JAMES NELL.

Address for Service: 81 Treffers Road, Wigram, Christchurch.

Postal Address: PO Box 13311, Christchurch. Telephone: (03) 365 0129. Facsimile: (03) 379 3685.

al3634

CHERRY 28 LIMITED (in liquidation)

Notice of Appointment of Liquidators

The Companies Act 1993

Notice is hereby given that on 19 May 2011 at 6.30pm, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that CHERRY 28 LIMITED be liquidated and that Digby John Noyce and Keith Mawdsley, insolvency practitioners of RES Corporate Services Limited, be appointed joint and several liquidators for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 30 June 2011 as the day on or before which the creditors of the above-named company are to make their claims and establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

DIGBY JOHN NOYCE, Liquidator.

Address of Liquidators: RES Corporate Services Limited, PO Box 302612, North Harbour, Auckland 0751. Telephone: (09) 918 3690. Facsimile: (09) 918 3691.

al3602

ADITUDE ADVERTISING LIMITED (in liquidation)

Notice of Appointment of Liquidators

The Companies Act 1993

Notice is hereby given that on 25 May 2011 at 11.00am, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that ADITUDE ADVERTISING LIMITED be liquidated and that Digby John Noyce and Keith Mawdsley, of RES Corporate Services Limited, be appointed joint and several liquidators for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 30 June 2011 as the day on or before which the creditors of the above-named company are to make their claims and establish any priority their claims may have, under section 312, or to be excluded from the benefit of any

distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

DIGBY JOHN NOYCE, Liquidator.

Address of Liquidators: RES Corporate Services Limited, PO Box 302612, North Harbour, Auckland 0751. Telephone: (09) 918 3690. Facsimile: (09) 918 3691.

al3703

TARARUA COMMUNICATIONS LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 18 May 2011 at 4.55pm, appointed Derek Ah Sam, chartered accountant, and Paul Vlasic, certified practising accountant, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 24 June 2011 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.

Dated this 20th day of May 2011.

D. AH SAM, Joint Liquidator.

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

Enquiries to: Derek Ah Sam.

al3539

CIRCLE 'D' FENCING LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 18 May 2011 at 12.39pm, appointed Derek Ah Sam, chartered accountant, and Paul Vlasic, certified practising accountant, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 24 June 2011 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.

Dated this 23rd day of May 2011.

P. VLASIC, Joint Liquidator.

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

Enquiries to: Paul Vlasic.

al3571

PUBLICATIONS (2004) LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of

the above-named company, on 23 May 2011 at 10.45am, appointed Paul Vlastic, certified practising accountant, as liquidator of the above-named company.

The undersigned does hereby fix 24 June 2011 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.

Dated this 23rd day of May 2011.

P. VLASIC, Liquidator.

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

Enquiries to: Paul Vlastic.

al3569

KIDZ KLUB AFTER SCHOOL CARE LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 27 May 2011 at 6.00pm, appointed Derek Ah Sam, chartered accountant, and Paul Vlastic, certified practising accountant, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 15 July 2011 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.

Dated this 30th day of May 2011.

P. VLASIC, Joint Liquidator.

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

Enquiries to: Paul Vlastic.

al3715

NZINVEST PROPERTY HOLDINGS LIMITED (in liquidation)

Notice of Appointment of Liquidator

The Companies Act 1993

Robert John Willis, of CST Nexia Limited, Chartered Accountants, was appointed liquidator of the above-named company on 16 May 2011 at 4.00pm, pursuant to section 241(2)(a).

Notice of Intention to Remove

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

Notice to Creditors to Claim

Notice is given that the liquidator fixes 16 June 2011 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, 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.

Dated this 16th day of May 2011.

ROBERT JOHN WILLIS, Liquidator.

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

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

al3582

SAFETY ZONE LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

Notice is hereby given that, pursuant to section 241(2)(b) of the Companies Act 1993, Kevin D. Newson, chartered accountant of Wellington, was appointed liquidator of SAFETY ZONE LIMITED on 20 May 2011 at 4.55pm, being the date and time that the liquidation commenced.

Notice to Creditors to Claim

Notice is also given that the liquidator hereby fixes 30 June 2011 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are claimed or, as the case may be, from objecting to the distribution.

Claims are to be forwarded and enquiries may be directed by a creditor or shareholder of the company during normal business hours to Kevin Newson, chartered accountant, at PO Box 15130, Wellington. Telephone/Facsimile: (04) 973 9991.

Dated this 20th day of May 2011.

KEVIN D. NEWSON, Liquidator.

al3516

PTL NOMINEES LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

Arron Leslie Heath and Michael Lamacraft, insolvency practitioners, were appointed joint and several liquidators of PTL NOMINEES LIMITED (in liquidation) on 20 May 2011 at 10.00am, pursuant to section 241(2)(a) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of PTL NOMINEES LIMITED (in liquidation) fix 17 June 2011 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.

Dated this 20th day of May 2011.

A. L. HEATH, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, PO Box 6302, Wellesley Street, Auckland 1141. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Enquiries to: Arron Heath.

al3530

DKP LIMITED (in liquidation)**Notice of Appointment of Liquidators**

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

Jeffrey Philip Meltzer and Lloyd James Hayward, chartered accountants, were appointed joint and several liquidators of DKP LIMITED (in liquidation) on 23 May 2011 at 12.30pm, pursuant to section 241(2)(a) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of DKP LIMITED (in liquidation) fix 27 June 2011 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.

Dated this 24th day of May 2011.

L. J. HAYWARD, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, PO Box 6302, Wellesley Street, Auckland 1141. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Enquiries to: Lloyd Hayward.

al3568

DOUBTLESS BAY PHARMACY (2002) LIMITED (in liquidation)**Notice of Appointment of Liquidator and Notice to Creditors to Prove Debts or Claims**

Notice is hereby given that, subsequent to a resolution as to solvency and in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 26 May 2011 at 9.30am, appointed Victoria Toon, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 30 June 2011 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.

VICTORIA TOON, Liquidator.

Date of Liquidation: 26 May 2011.

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

Enquiries to: Victoria Toon.

Note: This is a solvent liquidation and is a result of the restructuring of the business affairs of the shareholders.

al3671

PENTON ELECTRICAL LIMITED (in liquidation)**Notice of Appointment of Liquidator and Notice to Creditors to Prove Debts or Claims**

Notice is hereby given that, subsequent to a resolution as to solvency and in accordance with section 241(2)(a) of the Companies Act 1993, the shareholders of the above-named company, on 26 May 2011 at 10.00am, appointed Victoria Toon, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 30 June 2011 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.

VICTORIA TOON, Liquidator.

Date of Liquidation: 26 May 2011.

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

Enquiries to: Victoria Toon.

Note: This is a solvent liquidation and is a result of the restructuring of the company's affairs by the shareholders.

al3670

TROPICANA LIMITED (in liquidation)**Notice of Appointment of Liquidators**

The Companies Act 1993

Notice is hereby given that on 24 May 2011 at 10.34am, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that TROPICANA 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 30 June 2011 as the day on or before which the creditors of the above-named company are to make their claims and to establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

Creditors and members may direct enquiries to the 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 Details Are: PKF Corporate Recovery & Insolvency (Auckland) Limited, PO Box 3678, Auckland 1140. Telephone: (09) 306 7424. Facsimile: (09) 302 0536.

Attention: Chris McCullagh.

al3607

**THANKS JEREMY LIMITED (formerly
DRIVELINE FINANCE LIMITED)
(in liquidation)****Notice of Appointment of Liquidator**

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

On 23 May 2011 at 2.00pm, pursuant to section 241 of the Companies Act 1993, it was resolved by special resolution of the shareholder that THANKS JEREMY LIMITED be liquidated and that Christopher Robert Ross Horton, insolvency practitioner, be appointed liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 28 June 2011 as the day on or before which the creditors of the company are to make their claims and establish any priority, under section 312 of the Companies Act 1993, or to be excluded from the

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

C. R. R. HORTON, Liquidator.

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

al3627

**THANKS MARIAN LIMITED (formerly
DRIVELINE EMPLOYEES LIMITED)**
(in liquidation)

Notice of Appointment of Liquidator

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

On 23 May 2011 at 11.42am, pursuant to section 241 of the Companies Act 1993, it was resolved by special resolution of the shareholder that THANKS MARIAN LIMITED be liquidated and that Christopher Robert Ross Horton, insolvency practitioner be appointed liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 28 June 2011 as the day on or before which the creditors of the company are to make their claims and establish any priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

C. R. R. HORTON, Liquidator.

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

al3520

KLORD HOLDINGS LIMITED

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

Notice is hereby given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company, on 26 May 2011 at 9.10am, appointed Simon Dalton, chartered certified accountant, and John Maurice Leonard, chartered accountant, both of Auckland, as liquidators.

The undersigned does hereby fix 28 June 2011 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.

SIMON DALTON, Joint Liquidator.

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

al3621

MULTISPORT BIKES LIMITED

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

Notice is hereby given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company, on 26 May 2011 at 9.10am, appointed Simon Dalton, chartered certified accountant, and John Maurice Leonard, chartered accountant, both of Auckland, as liquidators.

The undersigned does hereby fix 28 June 2011 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.

SIMON DALTON, Joint Liquidator.

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

al3620

HIGHLAND ENTERPRISES LIMITED
(in liquidation)

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

Michael John Fisher and Barry White were appointed joint liquidators of HIGHLAND ENTERPRISES LIMITED by way of a shareholder resolution, pursuant to section 241(2)(a) of the Companies Act 1993, on 24 May 2011 at 10.03am.

The liquidators fix 24 June 2011 as the day by which creditors of the company are to make their claims and establish any priority.

Dated this 24th day of May 2011.

MICHAEL JOHN FISHER, Joint Liquidator.

Claims and Enquiries to: HIGHLAND ENTERPRISES LIMITED (in liquidation), c/o Fisher White & Associates Limited, PO Box 37315, Parnell, Auckland 1151. Telephone: (09) 535 5030.

al3576

LODGE INVESTMENTS LIMITED (in liquidation)

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

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

Robert Laurie Merlo, insolvency practitioner, was appointed liquidator of LODGE INVESTMENTS LIMITED (in liquidation) on 20 May 2011 at 4.23pm.

The liquidator hereby fixes 23 June 2011 as the day on or before which the creditors of the company are required 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.

R. L. (ROB) MERLO, Liquidator.

Enquiries for Information Relating to the Liquidation May be Made to the Office of the Liquidator: Merlo Burgess & Co Limited, Level 2, 132 Symonds Street, Auckland. *Postal Address:* PO Box 51486, Pakuranga, Auckland. Telephone: (09) 373 2453. Facsimile: (09) 337 0684.

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

al3541

WANGANUI DECOR SOLUTIONS LIMITED
(in liquidation)

Notice of Appointment of Liquidator

I, John Francis Managh, of Napier, hereby give notice that by resolution of the shareholders of the company, pursuant to section 241(2)(a) of the Companies Act 1993, on 26 May 2011 at 4.30pm, I was appointed liquidator.

JOHN MANAGH, Liquidator.

Address for Service: 50 Tennyson Street (PO Box 1022), Napier. Telephone/Facsimile: (06) 835 6280. Email: jmanagh@xtra.co.nz

al3705

SUTTON MARINE LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Notice is hereby 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 27 May 2011.

The liquidation commenced on 27 May 2011 at 3.00pm.

The liquidator does hereby fix Friday 24 June 2011 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.

Address of Liquidator: Douglas Kim Fisher, MBE M215, Private Bag 92132, Victoria Street West, Auckland 1142. Telephone: (09) 630 0491. Facsimile: (09) 638 6283.

Note: The liquidation is part of a reorganisation and a declaration of solvency has been made by the directors.

al3709

PINNACLE FLEET MANAGEMENT LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

The Companies Act 1993

On 20 May 2011, it was resolved by special resolution, 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 22 June 2011 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 May 2011.

KIM S. THOMPSON, Liquidator.

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

al3552

BECON LIMITED (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

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

Craig William Melhuish and Keiran Anne Horne, chartered accountants of HFK Limited, were appointed liquidators of the above-named company by special resolution of the shareholders on 26 May 2011 at 11.30am.

The liquidators fix 26 day of June 2011 as the day on or before which the creditors of the company are able 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.

Any creditor holding a security interest over the assets of this company should urgently contact the liquidator.

Further information and creditor claim forms are available on our website www.hfk.co.nz

Enquiries May be Directed During Normal Business Hours to: Colin Cowgill, HFK Limited, 567 Wairakei Road, PO Box 39100, Christchurch 8545. Telephone: (03) 352 9189.

K. A. HORNE, Liquidator.

al3630

BOXING ON LIMITED (in receivership and in liquidation)

Notice of Appointment of Liquidators

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

Rowan John Chapman and Amanda-Jane Atkins, chartered accountants of Auckland, were appointed joint and several liquidators of the company by a special resolution of shareholders on 25 May 2011 at 11.30am.

Notice to Creditors to Prove Debt or Claims

Notice is given that the liquidators of the company fix 30 June 2011 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.

Dated this 26th day of May 2011.

AMANDA-JANE ATKINS, Joint Liquidator.

Creditors and Shareholders May Direct Enquiries During Normal Business Hours to: Amanda-Jane Atkins, Rowan Chapman Accounting Limited, PO Box 106554, Auckland 1143. Telephone: (09) 550 1913. Email: amanda@amandaatkins.co.nz

al3636

BELLA WOMEN LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

Take notice that I, C. A. Johnson, insolvency practitioner of Auckland, have been appointed liquidator of BELLA WOMEN LIMITED (in liquidation) by resolution of the shareholders.

The liquidation commenced on 26 May 2011 at 10.10am.

Notice to Creditors to Prove Debts or Claims

Notice is hereby given that the liquidator fixes 26 June 2011 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 any distribution.

Creditors and Shareholders of the Company May Direct Enquiries During Normal Business Hours to: C. A. Johnson, Accountant & Insolvency Practitioner, PO Box 33171, Takapuna, Auckland 0740. Telephone: (09) 377 5536. Facsimile: (09) 377 5537.

al3667

MEETINGS AND LAST DATES BY WHICH TO PROVE DEBTS OR CLAIMS**PAPERMINT LIMITED** (in liquidation)**Notice of Meeting of Creditors**

Pursuant to Section 243 of the Companies Act 1993

A meeting of the creditors of the above-named company will be held at 7 Ascension Place, Mairangi Bay, Auckland, on Wednesday 8 June 2011 at 11.00am.

Agenda

1. Discussion of affairs of the company including the liquidator's first report.
2. To confirm the appointment of the current liquidator.
3. Determine whether to appoint a committee of creditors, and if so, who are to be the committee members.
4. General business.

Dated this 26th day of May 2011.

GRANT BRUCE REYNOLDS, Liquidator.

Address of Liquidator: Reynolds & Associates, Arandee Building, PO Box 259059, Botany, Auckland 2163.

md3641

INTERNATIONAL PROCESS SYSTEMS LIMITED (in liquidation)**Notice of Creditors' Meeting**

Notice is given that, pursuant to section 243 of the Companies Act 1993, a meeting of creditors is to be held on Wednesday 8 June 2011 at 10.30am at the offices of Norris Ward McKinnon, 711 Victoria Street, Hamilton.

Agenda

1. Vote on resolution to replace liquidators.
2. Determine whether to appoint a committee of creditors and, if so, who are to be the committee's members.
3. General business.

Dated this 27th day of May 2011.

DAMIEN GRANT and STEVEN KHOV, Joint Liquidators.

Address for Liquidators: Waterstone Insolvency, PO Box 352, Shortland Street, Auckland 1140. Freephone: 0800CLOSED. Facsimile: 0800FAXWSI.

md3686

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

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

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

163 ONEHUNGA MALL LIMITED.

2 TRADE LIMITED.

ABRAHAM DAIRY LIMITED.

ADELANTADO LIMITED.

ADSHOW LIMITED.

AKESOLO TRADING LIMITED.

AKRON UNION LIMITED.

AKTEA LIMITED.

ALADDINS GIFWARE LIMITED.

ALBATROSS PRECISION TECHNOLOGIES LIMITED.

ALBERTO ALLIANCE LIMITED.

ALBI (NZ) LIMITED.

ALDA SOLUTIONS LIMITED.

ALDO LC LIMITED.

ALEF ENDEAVOURS LIMITED.

ALETTO GROUP LIMITED.

ALFA TRADE LIMITED.

ALGON MANAGEMENT LIMITED.

ALKOR LIMITED.

ALL ABOUT GLASS AND MIRRORS LIMITED.

ALL SMILES LIMITED.

ALMATEX TRADING COMPANY LIMITED.

ALONA TRADE LIMITED.

ALTADOR LIMITED.

ALTAR GROUP LIMITED.

ALTEC ALLIANCE LIMITED.

ALTERA LIMITED.

ALTEX GROUP LIMITED.

ALTONA ENTERPRISES LIMITED.

ALTYN ZAMAN OCOO LIMITED.

ALVEAR LIMITED.

ALVEX LIMITED.

ALVEYSTON MANAGEMENT LIMITED.

AM & HN LIMITED.

AMBERG OVERSEAS LIMITED.

AMEDEO LIMITED.

AMETTA GROUP (NZ) LIMITED.

AMIGO (NZ) LIMITED.

AMOR WEDDING GOWNS & ACCESSORIES LIMITED.

AMPEX (NZ) LIMITED.

AMRO TEX LIMITED.

AMSAF LIMITED.

ANETO CAPITAL LIMITED.

ANRI LIMITED.

ANTAL GROUP LIMITED.

ANTAN LIMITED.

ANTRIN HOLDINGS LIMITED.

AOTEAROA LOUNGE LIMITED.

APB 2006 LIMITED.

APEX GROUP (NZ) LIMITED.

APIO LIMITED.

APOLTO LIMITED.

AQUASTAR TRADE LIMITED.

ARDO OVERSEAS LIMITED.

ARDONCORP LIMITED.

AREX LIMITED.

ARIAL SALES LIMITED.

ARON SOLUTIONS LIMITED.

ARTEMIS EXPORT LIMITED.

ARTHUR, PETER & COMPANY LIMITED.

ARTIZANZ LIMITED.

ASPOD LIMITED.

ASSET LOUNGE LIMITED.

ASTEL TRADING LIMITED.

ASTIX INTERNATIONAL LIMITED.
ASTOR FINANCE LIMITED.
ASTRALINES LIMITED.
ATMEL LIMITED.
ATOL BUSINESS LIMITED.
ATTICA COMMERCE LIMITED.
AURIS TRADING LIMITED.
AURORA CAPITAL LIMITED.
AVALON BUSINESS LIMITED.
AVELLA MARKETING LIMITED.
AXOM SOLUTIONS LIMITED.
AYDEN LIMITED.
AZALIA LIMITED.
AZINVEST LIMITED.
B.I.D.C. LIMITED.
BALTIC BAKERY SERVICE LIMITED.
BARD SOLUTIONS LIMITED.
BARLETTI LIMITED.
BARTEX INTERNATIONAL LIMITED.
BASIC SPIRIT N Z LIMITED.
BATAVIA (NZ) LIMITED.
BAUR LIMITED.
BCM INVESTMENT GROUP LIMITED.
BEAUTIFUL NORTH LIMITED.
BEAUTY WORKS (WAIKATO) LIMITED.
BECKENHAM INVESTMENTS LIMITED.
BELMER TRADE LIMITED.
BERNINA LIMITED.
BERTEX GROUP LIMITED.
BILYARA HOLDINGS LIMITED.
BIN SOLUTIONS (TAURANGA) 2007 LIMITED.
BINAL LIMITED.
BLUELIGHT INTERNATIONAL TRADING LIMITED.
BLUMBERG LIMITED.
BOAT INTERNATIONAL GROUP LIMITED.
BODY MIND CENTRE LIMITED.
BOFORT LIMITED.
BONLIFE NZ MILK PRODUCTS PRIVATE LIMITED.
BOVAR INDUSTRIES LIMITED.
BOXCLEVER LIMITED.
BRENTWOOD CONSTRUCTION LIMITED.
B-RIGHT TRUSTEES (NZ) LIMITED.
BRODERON COMMERS LIMITED.
BUDAMAR TRANSPORT LV LIMITED.
BUSINESS CLASS CHARTERS LIMITED.
CAMERON RENTALS LIMITED.
CAMPBELL INTERNATIONAL LIMITED.
CARBAX GENERAL LIMITED.
CAREER COACH CONSULTING LIMITED.
CARGO INTER LIMITED.
CARLYLE PARK REST HOME LIMITED.
CARMEX TRADING LIMITED.
CARTNEY LIMITED.
CASHFIELD LIMITED.
CASPIAN CRYSTAL GROUP LIMITED.
CASUAL & OUTDOOR CLOTHING 2000 LIMITED.
CD PLANT HIRE LIMITED.
CEMEX PROJECTS LIMITED.
CHARTERHOUSE SOLUTIONS LIMITED.

CHEMICAL INDUSTRIES PRODUCTION FACTORY LIMITED.
CHINA EXPORT (PACIFIC) LIMITED.
CHINA GROUP LIMITED.
CIGNA TRADING LIMITED.
CLARKSTONE LIMITED.
COLMAR SOLUTIONS LIMITED.
COMMERCE GROUP (NZ) LIMITED.
CONCEPTUAL DESIGNS NZ LIMITED.
CONFIDENT LEADERSHIP LIMITED.
CONSTANTA INVEST LIMITED.
CONTERON GROUP LIMITED.
CORO DINGO LIMITED.
CORSO GROUP LIMITED.
COUNTRYSIDE DEVELOPMENTS LIMITED.
CREACOM BUSINESS LIMITED.
CROMWELL FIREWOOD LIMITED.
CRYSTAL WATERS CLEARWATER LIMITED.
CT 8 TRADING LIMITED.
CTS GROUP (NZ) LIMITED.
CUPPA TEA INVESTMENTS LIMITED.
D&A MOBILE SOLUTION LIMITED.
DACRE TRUST LIMITED.
DALEVIEW ENTERPRISES LIMITED.
DAMTON LIMITED.
DANSBERG MANAGEMENT LIMITED.
DANTEC TRADING LIMITED.
DASAR LIMITED.
DAVID ROCK LIMITED.
DE LORIA TRADING LIMITED.
DEKKERT LIMITED.
DEL DOG LIMITED.
DELEMONT WEALTH MANAGEMENT LIMITED.
DELINO LIMITED.
DELMAX (NZ) LIMITED.
DELOS FINANCE LIMITED.
DELTECH OVERSEAS LIMITED.
DELTEX (NZ) LIMITED.
DEMI OCOO LIMITED.
DEMUS MARINE CONTRACTING LIMITED.
DENTLEX LIMITED.
DEOLAN HOLDINGS LIMITED.
DETA TRANS LIMITED.
DEVELOPMENT INTERNATIONAL LIMITED.
DEVELOPMENT WIN LIMITED.
DILAN SERVICES LIMITED.
DINEX ALLIANCE LIMITED.
DIRAL LIMITED.
DIRECT PROPERTY SERVICES LIMITED.
DNR PARTNERS LIMITED.
DOMBERG LIMITED.
DOMINGO PRODUCTIONS LIMITED.
DOORFINISHERS LIMITED.
DORISON LIMITED.
DREAMCATCHER UNLEASHED LIMITED.
DTC HOLDINGS LIMITED.
DWATCH LIMITED.
EAST BOOKSHOP (1985) LIMITED.
EASTSIDE GLASS & MAINTENANCE LIMITED.
EDNA CONSULT LIMITED.

EJL HOLDINGS LIMITED.
ELEATEX LIMITED.
ELEFThERIA LIMITED.
ELIOT TRADING LIMITED.
ENDRI INVEST LIMITED.
ENOL LIMITED.
ENVIRO (NZ) LIMITED.
EQUINE SERVICES LIMITED.
ERAGON LIMITED.
ERIDAN LIMITED.
ESTIMA COMPANY LIMITED.
EUROPEAN LEISURE INVESTMENT LIMITED.
EV2 LIMITED.
EVERYDAY PROPERTY SOLUTIONS LIMITED.
EXACT MEDIA LIMITED.
EXIM GROUP LIMITED.
EXNESS (NZ) LIMITED.
EXOTIC POOLS AND LANDSCAPING LIMITED.
EXPERT TEAM LIMITED.
FABULOUS NAIL AND BEAUTY LOUNGE LIMITED.
FARMAN MANAGEMENT LIMITED.
FASTREX COMPANY LIMITED.
FERAL OVERSEAS LIMITED.
FERNAN GROUP LIMITED.
FERROQUIM LIMITED.
FERRY TEX LIMITED.
FIIN DEVELOPMENTS LIMITED.
FILRAY TRADING LIMITED.
FINANCIAL & TRUSTEE SERVICES LIMITED.
FINCAPITAL GROUP LIMITED.
FINGLOBAL LIMITED.
FINTEK HOLDINGS LIMITED.
FIRST NZ-CHINA CONSULTING LIMITED.
FOLK SYSTEMS LIMITED.
FOODSTUFFS & FISH TRADING LIMITED.
FORTALEZA LIMITED.
FORTUNA ASSOCIATION LIMITED.
FOXTER LIMITED.
FULTON LIMITED.
GALEON FINANCE LIMITED.
GARCIA'S SOCCER ACADEMY LIMITED.
GB CONSULT LIMITED.
GDF WEALTH MANAGEMENT LIMITED.
GENERAL CONSULTING AGENCY LIMITED.
GENSER OVERSEAS LIMITED.
GESSLER INTER LIMITED.
GEYSERLAKE LIMITED.
GIZO LIMITED.
GLOBAL DEVELOPMENT CONSULTANTS LIMITED.
GLOBAL IMPORT (NZ) LIMITED.
GLOBAL LANGUAGE AND COMMUNICATION SERVICES LIMITED.
GLOBAL METAL TRADING LIMITED.
GMB TRUSTEES LIMITED.
GMG RECYCLING LIMITED.
GNG SYSTEMS LIMITED.
GOLDEN SOLUTION LIMITED.
GRAFTON (NZ) LIMITED.
GRANDON LIMITED.
GREAT VENTURES LIMITED.

GREEN BUFF LIMITED.
GRIEVE INVESTMENTS LIMITED.
GULFSTREAM TRADING LIMITED.
HAMEN TRADE LIMITED.
HARDDRIVE DEVELOPMENTS LIMITED.
HAURAKI TRUSTEES LIMITED.
HB.RH HOLDINGS LIMITED.
HELM GROUP LIMITED.
HERSTON TRADING LIMITED.
HINTEK LIMITED.
HOLTWOOD GROUP LIMITED.
HOMESTART LIMITED.
HOREIND BUSINESS LIMITED.
HORNET TRADING LIMITED.
HOT SPRING LIMITED.
HURSTMERE ON STRAND LIMITED.
HUTCHISON ONE LIMITED.
I FUND LIMITED.
I.A.T. GROUP LIMITED.
IF CORPORATE SERVICES LIMITED.
IFA LIMITED.
IKOFX LIMITED.
ILANO TRADE LIMITED.
IMPEX TRANS LIMITED.
IMPEX TRANSIT LIMITED.
INDIGO BUSINESS LIMITED.
INFINITY PHARMACY LIMITED.
INFOTEX INTERGROUP (NZ) LIMITED.
ING SHIPSERVICES LIMITED.
INNEON PROJECT LIMITED.
IN-SIDE-OUT HOME SOLUTIONS LIMITED.
INSTAR SOLUTIONS LIMITED.
IN-TAKE SOLUTIONS LIMITED.
INTER INVEST (NZ) LIMITED.
INTEREX GROUP LIMITED.
INTERINVEST AGENTS HOLDING LIMITED.
INTERIUM TRADE LIMITED.
INTERLOG EXPERT LIMITED.
INTERLOG GROUP LIMITED.
INTERNATIONAL FILM MAKING COMPANY NEWZEALAND LIMITED.
INTERNATIONAL PLANT SALES LIMITED.
INTERSHIP LIMITED.
INTEX TRADING (NZ) LIMITED.
INTRANS WELT LIMITED.
IT PLANET COMPANY LIMITED.
ITAL EXPORT LIMITED.
ITS LIMITED.
J & G SPORTS (2007) LIMITED.
J AND K SCHLAADT LIMITED.
JANY NUR OCOO LIMITED.
JEFER LIMITED.
JETMIX VENTURES LIMITED.
JETTA CONSULTING LIMITED.
JOOST VAN DYKE LIMITED.
KALAPA OCEAN COMPANY LIMITED.
KAMPO PARTNERS LIMITED.
KARABI LIMITED.
KAR-TEL LIMITED.
KATEX GROUP LIMITED.

KAWAZU LIMITED.
KENSINOM LIMITED.
KENTARO LIMITED.
KERNING CONTRACTORS LIMITED.
KESSLER LIMITED.
KIRTON FAMILY TRUSTEE LIMITED.
KITCHEN TRANSFORMATIONS LIMITED.
KIWISUITES - MASTERTON LIMITED.
KIWISUITES - PALMERSTON NORTH LIMITED.
KOLTRA LIMITED.
KOMPASS UNION LIMITED.
KORENS FINANCE LIMITED.
KORSAR INVESTMENTS LIMITED.
KRAMAN LIMITED.
KROMAN LIMITED.
KROMTECH LIMITED.
KRONBERG TRADING LIMITED.
KSF GROUP LIMITED.
KURS SPED SPB LIMITED.
L&G GROUP LIMITED.
LAKEWOOD INTERNATIONAL LIMITED.
LAMAR GROUP (NZ) LIMITED.
LAND NOMINEES LIMITED.
LANDENTON INVESTMENTS LIMITED.
LANGATE LIMITED.
LANISSA 01 LIMITED.
LANKON LIMITED.
LANTER GROUP LIMITED.
LANVIL TRADING LIMITED.
LAOMA LIMITED.
LARENS SOLUTIONS LIMITED.
LARS TECHNOLOGIES LIMITED.
LARSEN INVESTORS GROUP LIMITED.
LASER GROUP LIMITED.
LASKO GROUP LIMITED.
LASS GROUP LIMITED.
LAUTHER LIMITED.
LAVEX LIMITED.
LEANING ROCK HOLDINGS LIMITED.
LECT GROUP LIMITED.
LEDO (NZ) LIMITED.
LEGNUM ASSETS LIMITED.
LEGRO LIMITED.
LEMAN GROUP LIMITED.
LEMONT LIMITED.
LENAM LIMITED.
LENNOX GROUP LIMITED.
LENOTARA TRADE LIMITED.
LEONORA LIMITED.
LEONTARIA BUSINESS LIMITED.
LERNER GROUP LIMITED.
LEROIL LIMITED.
LEROY GROUP LIMITED.
LESTER GROUP LIMITED.
LESTRIDE BUSINESS LIMITED.
LETANDEX LIMITED.
LETTEX LIMITED.
LETTICA PROPERTY LIMITED.
LEXIS INVESTMENT GROUP LIMITED.
LEXONN INVESTMENT LIMITED.

LEXWAY MANAGEMENT LIMITED.
LEZANO GROUP LIMITED.
LIBERTY SHIPPING LIMITED.
LIGHTENING FAST LIMITED.
LIMADO LIMITED.
LIMALS LIMITED.
LINBERG LIMITED.
LINDE AUSSTATTUNG AG LIMITED.
LINDEX LIMITED.
LINDORF LIMITED.
LINE MANAGEMENT SERVICES LIMITED.
LINEWAY BUSINESS LIMITED.
LITRANS (NZ) LIMITED.
LIVORNO LIMITED.
LLAMADOSS LIMITED.
LOAN CONSULTING LIMITED.
LOGAN IMPEX LIMITED.
LOGOTRADE LIMITED.
LOKERT LIMITED.
LOMBERG CAPITAL LIMITED.
LOMOND GROUP (NZ) LIMITED.
LONDEX LIMITED.
LONDON ALLIANCE LIMITED.
LONDON GROUP (NZ) LIMITED.
LONDON PUB COMPANY NZ LIMITED.
LONGFELLOW GROUP LIMITED.
LONGSHOT PHOTO LIMITED.
LONGTECH LIMITED.
LONGTELLER LIMITED.
LONSON LIMITED.
LORAIN INVESTMENTS LIMITED.
LORDAN GROUP LIMITED.
LORDEKSS OVERSEAS INC. LIMITED.
LORENS TRADE LIMITED.
LORENSTONE LIMITED.
LORSON TRADING LIMITED.
LORTON GROUP LIMITED.
LORTON SYSTEMS LIMITED.
LORUS LIMITED.
LOSTBERG COMPANY LIMITED.
LOTEX GROUP LIMITED.
LOTIAN INTER LIMITED.
LOWOOD PARTNERS LIMITED.
LT SOLUTION LIMITED.
LUGANO SHIPPING LIMITED.
LUMEN MANAGEMENT LIMITED.
LUNE-ETOILE LIMITED.
LUTEN COMMERCE LIMITED.
LUXOTECH BUSINESS LIMITED.
LVAE LIMITED.
M&G TRUST AND FIDUCIARY SERVICES LIMITED.
MAASTRICHT GROUP LIMITED.
MADHAV INTERNATIONAL LIMITED.
MADT HOLDINGS LIMITED.
MAGALI LIMITED.
MAGELLAN (NZ) LIMITED.
MAGNUS GROUP LIMITED.
MAHON (NZ) LIMITED.
MAINLANE TRADING LIMITED.
MALAITA LIMITED.

MALISTA INVEST LIMITED.
MALTA INTERNATIONAL LIMITED.
MANAGEMENT CONSTRUCTION DEVELOPMENT
(NZ) LIMITED.
MANPOWER OF INTERNATIONAL ARBITRAGE
ICSNGD LIMITED.
MARBEL (NZ) LIMITED.
MARCKS MANETZKIE GROUP LIMITED.
MARCOR INVESTMENTS LIMITED.
MAREX INDUSTRIAL LIMITED.
MARINE SHIPPING LIMITED.
MARINOSTRO LIMITED.
MARITIME HOUSE LIMITED.
MARITIME TRUSTEES LIMITED.
MARKET GROUP (NZ) LIMITED.
MASKI LIMITED.
MASTER TEAM MANAGEMENT LIMITED.
MASTON LIMITED.
MATCHLESS MINERALS LIMITED.
MAX SALES LIMITED.
MAXCOM TRADE LIMITED.
MAXIMIND PARTNERS LIMITED.
MAXIMUS CORPORATION LIMITED.
MAXINNTEX TRADING LIMITED.
MAXISTAR LIMITED.
MAXTEL TRADING LIMITED.
MAYER & BOCH COMPANY LIMITED.
MAYVILLA HOLDINGS LIMITED.
MAZZONE & CO. LIMITED.
MEDARIA INVEST LIMITED.
MEDEO LIMITED.
MEDIATAG LIMITED.
MEDICAM LIMITED.
MEGALINE LIMITED.
MEGANE GROUP LIMITED.
MEGATRANS GROUP LIMITED.
MEGATRANS LIMITED.
MEKON OVERSEAS LIMITED.
MELANO LIMITED.
MELBOURNE GROUP LIMITED.
MELLARD GROUP LIMITED.
MELLEX GROUP (NZ) LIMITED.
MELTEX LIMITED.
MERCURY HOUSE LIMITED.
MERDEX LIMITED.
MERIDIAN MANAGEMENT LIMITED.
MERKADO GROUP LIMITED.
MERKSTON LIMITED.
MERTEX LIMITED.
MERVEX LIMITED.
MESTER (NZ) LIMITED.
MESTER INTERNATIONAL LIMITED.
MESTER LOGISTICS LIMITED.
META GROUP LIMITED.
METAL INVESTMENT GROUP LIMITED.
METAX LIMITED.
METPLAST TRADE LIMITED.
METTADO LIMITED.
METTEX GROUP LIMITED.
METTEX LIMITED.

METTON LIMITED.
MIDDELTON (NZ) LIMITED.
MIDLAND NEW ZEALAND LIMITED.
MIDTRANS LIMITED.
MILDEN EXPORT LIMITED.
MILLER GROUP (NZ) LIMITED.
MILTECH PARTNERS LIMITED.
MILTEX LIMITED.
MILTON BUSINESS LIMITED.
MINBERG LIMITED.
MINOSTRO LIMITED.
MIRACLE SYSTEMS LIMITED.
MIRALEX LIMITED.
MIRAMAS LIMITED.
MIRAX LIMITED.
MIRKA GROUP LIMITED.
MITCHELL MANAGEMENT LIMITED.
MITTEX INTER LIMITED.
MIVASTA 2 LIMITED.
MODENA IMPEX LIMITED.
MOLITEX LIMITED.
MOLTEX LIMITED.
MOLTON TRADING LIMITED.
MONDIAL GROUP LIMITED.
MONDUS PACIFIC LIMITED.
MONNOYEUR INVEST & TRADE LIMITED.
MONTEL ALLIANCE LIMITED.
MONTENO LIMITED.
MONTERO PROJECT LIMITED.
MONTFORT LIMITED.
MONTGOMERY IMPEX LIMITED.
MONTPELLIER LIMITED.
MONZA SOLUTIONS LIMITED.
MOONLIGHT ALLIANCE LIMITED.
MOONZOOM SHIPPING AGENCY LIMITED.
MORENTA GROUP LIMITED.
MORGRAY GROUP (NZ) LIMITED.
MORISON CONSULTING (NZ) LIMITED.
MORTEX GROUP LIMITED.
MORTON BUSINESS LIMITED.
MORVAN LIMITED.
MOSS (NZ) LIMITED.
MOTOR TRADE HOUSE LIMITED.
MOTREN BUSINESS GROUP LIMITED.
MOYNAGH RENTALS LIMITED.
MT&TA LIMITED.
NAIRE LIMITED.
NASTEK LIMITED.
NASTEX LIMITED.
NEATEX (NZ) LIMITED.
NEILZ LIMITED.
NEIMAN FINANCE LIMITED.
NELBERG LIMITED.
NELSON TRADING LIMITED.
NEOGROUP LIMITED.
NEOMAX LIMITED.
NEOTECH LIMITED.
NEOTRADE ENTERPRISES LIMITED.
NEOTRADE LIMITED.
NETSOLVE LIMITED.

NEUE WELLE LIMITED.
NEW BUSINESS SERVICE LIMITED.
NEW ZEALAND VENTURE CAPITAL 2009 LIMITED.
NEWCRAFT VENTURES LIMITED.
NEWETT GROUP LIMITED.
NEWFIRE LIMITED.
NEWLINE PROJECTS LIMITED.
NEXT LEVEL ENTERPRISE LIMITED.
NGATI CLEARWATER LIMITED.
NIRTON LIMITED.
NIXON EUROPE LIMITED.
NOBLEMET LIMITED.
NOCKFELD OY LIMITED.
NOEMI & CO LIMITED.
NOLTIS BUSINESS LIMITED.
NOMAD TECHNO LIMITED.
NORBERG LIMITED.
NORD GLOBAL LIMITED.
NORD INTER LIMITED.
NORDALE LIMITED.
NORDGAPE LIMITED.
NORDTIME LIMITED.
NORFLEX LIMITED.
NORFOLK GROUP (NZ) LIMITED.
NORGATE LIMITED.
NORISONE LIMITED.
NORMAN TECH LIMITED.
NORMAND (NZ) LIMITED.
NORT ENGINEERING LIMITED.
NORTEX GROUP LIMITED.
NORTEX INTERNATIONAL (NZ) LIMITED.
NORTH ISLAND SERVICES LIMITED.
NORTH STAR HOLDINGS LIMITED.
NORTHLAND LAMINATES LIMITED.
NORTLAND INDUSTRIES LIMITED.
NORTON IMPEX LIMITED.
NORTON LIMITED.
NORWAY GROUP (NZ) LIMITED.
NORWELL MANAGEMENT LIMITED.
NOSTRIX LIMITED.
NOTEBURG TRANS LIMITED.
NOTEL ASSISTANT LIMITED.
NOURISH ONE LIMITED.
NOVATRANS LIMITED.
NOVELTY GROUP LIMITED.
NOVO ENERGY EUROPE INVESTMENT LIMITED.
NOVOHOUSE GMBH LIMITED.
NOVOTEX LINES LIMITED.
NOVOTRADE LIMITED.
NS PACIFIC LIMITED.
NUTKIKI LIMITED.
NZ BIOTECH EXPORTS LIMITED.
NZ HOLDING GROUP LIMITED.
NZ SEA CARGO LIMITED.
NZ STRATEGIC INVESTMENT HOLDING LIMITED.
NZ TRUST PARTNERS LIMITED.
NZ-CH CAPITAL LIMITED.
OAK TREE APARTMENTS LIMITED.
OBAKO LIMITED.
OCTAGON HOUSING NEW ZEALAND LIMITED.

OCTOPUS INVESTMENTS INC. LIMITED.
OFC INVESTMENT CENTER LIMITED.
OH DE TOILETTE NEW ZEALAND LIMITED.
OIL INVEST LIMITED.
OIL RESOURCES MANAGEMENT LIMITED.
OILEX LIMITED.
OKKO ALLIANCE LIMITED.
OKSARA LIMITED.
OKTAR LIMITED.
OKTRADE LIMITED.
OLIF GROUP LIMITED.
OLIMPEX LIMITED.
OLIVARA TRADE LIMITED.
OLSSON ENTERPRISES LIMITED.
OLTEX GROUP (NZ) LIMITED.
OLTEX SHIPPING LIMITED.
OMAX INC LIMITED.
OMEX LIMITED.
OMNI TERRA LIMITED.
OMNITRANS LIMITED.
ON TRACK INTERIORS LIMITED.
ONLINE LEARNING CENTRE LIMITED.
ONLINE ODEME LIMITED.
ONTARIO REAL ESTATE LIMITED.
ONTARIO TRANSIT LIMITED.
OOO VOSTOK LAMP LIMITED.
OPERA LINES LIMITED.
OPTIMA CAPITAL LIMITED.
OPTIMA TRADE LIMITED.
ORANG TECHNO LIMITED.
ORBIS TRADE LIMITED.
ORBITA GROUP LIMITED.
ORBITEX SERVICES LIMITED.
ORION PARTNERS LIMITED.
ORION TRADE LIMITED.
ORISA TRADING LIMITED.
ORMIX LIMITED.
ORTEN LINE LIMITED.
ORTIS MANAGEMENT LIMITED.
ORTOTECH LIMITED.
OSBORN TRADING LIMITED.
OSSA MEDIA LIMITED.
OSTEK GROUP LIMITED.
OUTLOOK (NZ) LIMITED.
OX ENTERPRISES LIMITED.
OXLEY TRADING LIMITED.
P & C TRADING LIMITED.
P L & B F HOLDINGS LIMITED.
PACIFIC COMMODITIES LIMITED.
PACIFIC PETROLEUM GROUP LIMITED.
PACIFIC PRODUCTIONS LIMITED.
PAI AKE TONU LIMITED.
PALISADE INVESTMENTS LIMITED.
PALLADA INVEST (NZ) LIMITED.
PALLADA LIMITED.
PALLONEX (NZ) LIMITED.
PALMEX INTER LIMITED.
PALMEX LIMITED.
PANCE (NZ) LIMITED.
PAORA LIMITED.

PARAGROUP (NZ) LIMITED.
PARAGROUP LIMITED.
PARKDALE CONSULTING LIMITED.
PARKWAY SOLUTIONS LIMITED.
PARNELL TRAVEL LIMITED.
PAXTON LIMITED.
PEACHEL LIMITED.
PEGAS CONSULTING LIMITED.
PELLEO GROUP LIMITED.
PEREZ PROPERTY SERVICES LIMITED.
PERRON DUKE ST LIMITED.
PERRON LAUREL LIMITED.
PERRON RURAL FINANCE LIMITED.
PERSEUS LIMITED.
PETRO TEX LIMITED.
PETROCHEMICALS GROUP LIMITED.
PETROL SERVICES LIMITED.
PETROL TRADING LIMITED.
PETROLUX LIMITED.
PETRONNI INVESTMENTS LIMITED.
PHOENIX-DELTA LIMITED.
PIKATELLO (NZ) LIMITED.
PIQUARD LIMITED.
PLAZA RESIDENTIAL ENTERPRISES LIMITED.
PLINER LIMITED.
PODIUM GROUP LIMITED.
POLARIS SHIP AGENCY LIMITED.
POLISTRON LIMITED.
POLMONT CONSTRUCTION LIMITED.
POLONIA LIMITED.
POLONIKO INVEST LIMITED.
POLSTAR BUSINESS LIMITED.
POLSTRON LIMITED.
POLTOCK LIMITED.
POLYMERCHEMTRADE LIMITED.
PORTMAN LIMITED.
PORTMAN UNION LIMITED.
PORTO NOVO LIMITED.
POSITIVE IMPACT LIMITED.
POST SYSTEMS LIMITED.
POSTAL ENTERPRISES LIMITED.
POSTER GROUP LIMITED.
PRECISION AVIATION LIMITED.
PRESTIGE ACCESSORIES & RESTORATIONS LIMITED.
PRESTIGE STYLE LIMITED.
PRESTONEX LIMITED.
PREVER LIMITED.
PRIME BUSINESS LIMITED.
PRIMEWALL LIMITED.
PRIMTECH LIMITED.
PRIZE SERVICES LIMITED.
PROCESS KRAFT LIMITED.
PROFESSIONAL PARTNERS LIMITED.
PROFI-T-SOFT LIMITED.
PROMETAY TRADE LIMITED.
PROMIRE CONSULTANTS LIMITED.
PROMTECH LIMITED.
PROSPERITY SERVICES LIMITED.
PROTEX TRADE LIMITED.

PSA LOGISTIC LIMITED.
PTA TRADING LIMITED.
PUTNAM FOOD LIMITED.
QUADRO GROUP LIMITED.
QUANTUM INDUSTRIES GROUP LIMITED.
R.S.L. ENTERPRISES LIMITED.
RABA LIMITED.
RADEN GROUP LIMITED.
RADEX LIMITED.
RAMU INVESTMENTS LIMITED.
RAND IMPEX LIMITED.
RANDELL (NZ) LIMITED.
RANDER GROUP LIMITED.
RANDO TRADE LIMITED.
RANDOLPH SOLUTIONS LIMITED.
RANRUC LIMITED.
RAPID REINFORCING (2009) LIMITED.
RASKO GROUP LIMITED.
REA GROUP LIMITED.
REAL INVEST INTERNATIONAL LIMITED.
REAL TRADING LIMITED.
REALTO GROUP LIMITED.
REART GROUP (NZ) LIMITED.
REART GROUP LIMITED.
REATEX EXPORT LIMITED.
RECENT CONSTRUCTION LIMITED.
RECORD SALES LIMITED.
REDGOLD UNION LIMITED.
REDLAKE INVESTORS LIMITED.
REEFBAY INVESTMENTS LIMITED.
REEFBAY TRADING LIMITED.
REGAL VENTURES LIMITED.
REGATA ALLIANCE LIMITED.
REGIONAL MANAGEMENT LIMITED.
REGULUS INTERNATIONAL LIMITED.
REKART GROUP LIMITED.
RELLON SHIPPING LIMITED.
REMBERT LIMITED.
REMEX (NZ) LIMITED.
REMEX GROUP LIMITED.
RENOX LIMITED.
RENTAL GUARANTEES LIMITED.
RENTOL LIMITED.
RENTON PROFIT LIMITED.
REPEX LIMITED.
RESPOND GROUP LIMITED.
RESS SERVICES LIMITED.
RESSIMPEX LIMITED.
RESSOR GROUP LIMITED.
RESTON GROUP LIMITED.
RETRO GROUP LIMITED.
RETSON LIMITED.
REXEN TRADING LIMITED.
REXTON TRADING LIMITED.
REYES LIMITED.
REYNER LIMITED.
REYSTON LIMITED.
RFA INVESTMENTS LIMITED.
RICHBACK CONSULTING LIMITED.
RICOIL & U LIMITED.

RIFT LIMITED.
RIKARTON BUSINESS LIMITED.
RIKTON LIMITED.
RIMAN UNION LIMITED.
RIMONY LIMITED.
RIPLEY HOLDINGS LIMITED.
RISTOCK LIMITED.
RITARD IMPEX LIMITED.
RIVERA INTERNATIONAL LIMITED.
RIVIERA TRADING LIMITED.
RMR ECO SOLUTIONS LIMITED.
ROBERTSON INTER LIMITED.
RODEFORT LIMITED.
RODING SET SOLUTION LIMITED.
RODOS OVERSEAS LIMITED.
ROHAS PROMOTION GROUP LIMITED.
ROLSON BUSINESS LIMITED.
ROLTEX INTER LIMITED.
ROLTON SOLUTIONS LIMITED.
ROMMER EXPORT LIMITED.
ROMMER INTERNATIONAL LIMITED.
ROMNEY COMMERCIAL LIMITED.
ROMTEX LIMITED.
RONGO LIMITED.
RONDON LIMITED.
RONDWILTONE LIMITED.
RONSON LIMITED.
ROSBERG LIMITED.
ROSEN TRADE HOUSE LIMITED.
ROSSTER INTER LIMITED.
ROSTECH LIMITED.
ROSTEX GROUP LIMITED.
ROSTRANS LIMITED.
ROUND TABLE VENTURES LIMITED.
ROWLAND LC GMBH LIMITED.
ROWLEY LIMITED.
ROYLAND UNITED LIMITED.
ROYSON DEVELOPMENTS LIMITED.
RUMPET LIMITED.
RURAL PROPERTY TRUST LIMITED.
RUSTY ANCHOR 2009 LIMITED.
S.B.L. ADVERTISING LIMITED.
SAFE (NZ) LIMITED.
SALANA LIMITED.
SALES PREMIUM LIMITED.
SALTEX LIMITED.
SALTIX GROUP LIMITED.
SAMPOTEX LIMITED.
SANDER UNION LIMITED.
SANDERFJORD LIMITED.
SANDLER EXPERT LIMITED.
SANLINK GROUP LIMITED.
SANTAREM LIMITED.
SANTOR LIMITED.
SARDAV ENTERPRISES LIMITED.
SARNEX HOLDING LIMITED.
SARRENT TECHNOLOGY LIMITED.
SARTEX GROUP LIMITED.
SATURN ASIA GROUP LIMITED.
SATURN OIL LIMITED.

SAWTELL TRADING LIMITED.
SCI ENTERPRISES LIMITED.
SCIF-MR LIMITED.
SCOTLAND GROUP (NZ) LIMITED.
SCOTTISH ISLANDS LIMITED.
SEA SHIPPING LIMITED.
SELBY LIMITED.
SELDON TRADING LIMITED.
SELECTA LIMITED.
SELFINVEST LIMITED.
SELMAN LIMITED.
SELMAX LIMITED.
SELMER (NZ) LIMITED.
SELSA (NZ) LIMITED.
SELTON (NZ) LIMITED.
SELTON EXPORT LIMITED.
SELTON TRADING LIMITED.
SEMPRO LIMITED.
SENMOR LIMITED.
SENT LIMITED.
SENTEX (NZ) LIMITED.
SENTLON LIMITED.
SENTRA FINANCE LIMITED.
SERVICE GROUP (AUSTRALIA - NZ) LIMITED.
SETRA INTER LIMITED.
SHERMAN & KAINE CO. LIMITED.
SHESTERTON TECHNOLOGIES LIMITED.
SIESTA COMMERCE LIMITED.
SIGMA SHIPPING LIMITED.
SILINA LIMITED.
SILMAKS LIMITED.
SILMEKS LIMITED.
SILTENSON LIMITED.
SILVER STAR LIMITED.
SILVERBERG LIMITED.
SINTA LIMITED.
SITONA CORPORATION LIMITED.
SIVAN LIMITED.
SKY ONE LIMITED.
SKYWAY GROUP LIMITED.
SM RAY WINDOW SERVICES LIMITED.
SMITH & BROTHERS & CO LIMITED.
SN EXPORT LIMITED.
SOFTWARE BUSINESS INTERNATIONAL LIMITED.
SOLAR LOGISTIC LIMITED.
SOLENO LIMITED.
SOLMIX LIMITED.
SOLONS LIMITED.
SOLTEX GROUP (NZ) LIMITED.
SOLTEX GROUP LIMITED.
SOLVEX (NZ) LIMITED.
SOLVIX TRADE LIMITED.
SOMERSET GROUP (NZ) LIMITED.
SOMET LIMITED.
SOMEX LIMITED.
SONTEX GROUP LIMITED.
SONTIVA TRADE LIMITED.
SOTTE GROUP LIMITED.
SOTTO LIMITED.
SOUTH MANAGEMENT GROUP LIMITED.

SOUTHBOUND PROPERTIES LIMITED.
SOUTHERN AVOCADO LIMITED.
SOUTHERN FRUITS LIMITED.
SOUTHERN WAVES LIMITED.
SP TRADING LIMITED.
SPECTRUM OVERSEAS LIMITED.
SPLEND LIMITED.
SPRINGWAY INVESTMENTS LIMITED.
SSS HOMES LIMITED.
STAFFORD FINANCIAL LIMITED.
STAR SECURITY LIMITED.
STAR TRANSIT LIMITED.
STARLINK CAPITAL LIMITED.
STEEL TRADING COMPANY LIMITED.
STEINMAN COMMERCE LIMITED.
STELFORD TRADE LIMITED.
STELLA TECHNOLOGIES LIMITED.
STELLER GROUP LIMITED.
STERLING INTEX L.C. LIMITED.
STIL ENGINEERING LIMITED.
STOCKBAY LIMITED.
STOCKPORT LIMITED.
STOKINVEST LIMITED.
STRACER LIMITED.
STROY INVEST LIMITED.
STRUM TRANKING COMPANY LIMITED.
STS GROUP CORP. LIMITED.
SULIEMAN NEAL SULLIVAN LIMITED.
SUN LIFE CORPORATION LIMITED.
SUNMARK CONSULTING LIMITED.
SUNPROJECT LIMITED.
SUNTIGER GROUP LIMITED.
SVALBARD GROUP LIMITED.
SWISH EVENTS LIMITED.
TALGO LIMITED.
TALLARIS LIMITED.
TALMOS LIMITED.
TAMBELS LIMITED.
TANAMI TRADE LIMITED.
TANTEX LIMITED.
TANTRELL LIMITED.
TARKUS CONSULTING LIMITED.
TBLH LIMITED.
TBS SHIPPING MANAGEMENT LIMITED.
TECHINVEST LIMITED.
TECKEL LIMITED.
TEKNO TRADE GROUP LIMITED.
TELETRANS LIMITED.
TELL GROUP LIMITED.
TELRON LIMITED.
TEMPOR LIMITED.
TEMUKA GRANGE SETTLEMENT LIMITED.
TENDER CUTZ LIMITED.
TENNEL LIMITED.
TEQ METALS LIMITED.
TERRA LOGISTIC LIMITED.
TERSON CORPORATION LIMITED.
TERWANTON GROUP LIMITED.
TESTEX LIMITED.
TEX GROUP BUSINESS LIMITED.
TEX GROUP LIMITED.
TEXTER LIMITED.
TEXTIMA LIMITED.
TEXTON LIMITED.
THE BODY CLINIC LIMITED.
THE BUSINESS STORE LIMITED.
THE COEFFICIENT GROUP LIMITED.
THE LEARNING PRACTITIONERS LIMITED.
THE PRIVATE SALE COMPANY LIMITED.
THE REASON LIMITED.
THE RIVER CAPITAL LIMITED.
THE SILVERFERN RESORTS LIMITED.
THE STRAND AT TAKAPUNA BEACH LIMITED.
THEROM LIMITED.
THW GROUP LIMITED.
TILE PREPARATION SERVICES LIMITED.
TIMBERLUX LIMITED.
TIMEGATE LIMITED.
TIMWELL BUNKERING LIMITED.
TODBERG LIMITED.
TOLEDO LIMITED.
TOLMAND LIMITED.
TOLVEN LIMITED.
TONNEX GROUP LIMITED.
TOP NOTCH HOLDINGS LIMITED.
TOPCLIMATELINE LIMITED.
TOPO MANAGEMENT LIMITED.
TOPSTILL PRODUCTION LIMITED.
TORLEX GROUP LIMITED.
TORNTON LIMITED.
TORWOOD LIMITED.
TOSCANA GROUP LIMITED.
TOSKAN TRADING CORP. LIMITED.
TOSS (NZ) SERVICES LIMITED.
TRADEX ALLIANCE LIMITED.
TRANS BAVARIA GMBH LIMITED.
TRANS GROUP (NZ) LIMITED.
TRANS INTER LIMITED.
TRANS LINE SERVICES LIMITED.
TRANS SHIPPING (NZ) LIMITED.
TRANS TERMINAL LOGISTICS EUROPE LIMITED.
TRANSBERG LIMITED.
TRANSGAZ LIMITED.
TRANSGROUP HOLDING (NZ) LIMITED.
TRANSGROUP HOLDING LIMITED.
TRANSGROUP IMPEX LIMITED.
TRANSIMPERIAL LIMITED.
TRANSLAIN LIMITED.
TRAVERTON VENTURES LIMITED.
TTT IP FRANCHISE MANAGEMENT LIMITED.
TTT 2009 LIMITED.
UNIQUE SOLUTIONS LIMITED.
UNT ENGINEERING LIMITED.
URBAN PROPERTY TRUST LIMITED.
VIBRANT HEALTH LIMITED.
VIRTUS AGRICULTURE LIMITED.
WAIPARA ESTATES LIMITED.
WELLINGTON SUPREME TAXIS LIMITED.
WHITNEY CONTRACTING LIMITED.
WISE BUILDING & MAINTENANCE LIMITED.

WORKFLOW AND HELPDESK AUTOMATIONS LIMITED.**YOUR SPACE LIMITED.**

Unless, under section 321 of the Companies Act 1993, written objection to removal of any of the above-named companies is delivered to the Registrar by 1 July 2011 (being not less than 20 working days from the date of this notice), the Registrar is required to remove the companies from the Register.

Dated this 2nd day of June 2011.

NEVILLE HARRIS, Registrar of Companies.

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

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

Facsimile No. for Written Objections: (09) 916 4559.

Email Address for Objections: compliance@companies.govt.nz
ds3662

Notice of Intention to Remove Companies From the Register

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

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

2 ISLAND ENTERPRISE LIMITED.

A & S FASHIONS LIMITED.

A BED AT THE BEACH LIMITED.

ACE TRAVEL LIMITED.

ACHATES TRANSPORT LIMITED.

AIRCRAVE ENGINEERING LIMITED.

ALPINE TERRACE LIMITED.

ANGAS SECURITIES NZ LIMITED.

ANTIPODES LEGAL LIMITED.

APPELMAN'S RESTAURANT LIMITED.

ARBOR VITAE NATURAL THERAPY LIMITED.

ARBROATH INVESTMENTS LIMITED.

ARCADIAN MOTELS LIMITED.

ARIMA FARMS LIMITED.

ATLAS SCAFFOLDING NZ LIMITED.

ATS NZ LIMITED.

AUTO GATES NZ CENTRAL LIMITED.

AVIS BUSINESS COMMUNICATIONS LIMITED.

AVON GRAPHICS PRINT LIMITED.

AWR CONSULTING LIMITED.

AWS WELDING LIMITED.

BALDIES BINS LIMITED.

BARNHOUSE QUILTS LIMITED.

BD AND JM ENTERPRISES LIMITED.

BEAU PROPERTIES LIMITED.

BECKINGSALE GARVAN LIMITED.

BENSON FARMS LIMITED.

BIG EV'S TAKEAWAYS LIMITED.

BIRDS AND BEES MIDWIVES ASSOCIATES LIMITED.

BLACK FOREST DEER FARMS LIMITED.

BLACK FOREST PARK LIMITED.

BLACK FOREST VENISON (NZ) LIMITED.

BLACK SOFTWARE LIMITED.

BLACKBRIDGE ROAD TRANSITIONAL FACILITY LIMITED.

BLUE MOUNTAIN LUMBER LIMITED.

BLUMER INVESTMENTS LIMITED.

BOMBAY SUPER SAVE LIMITED.

BOND TRUSTEE COMPANY NZ LIMITED.

BRAEBROOK LIMITED.

BRAMSEN ENGINEERING LIMITED.

BRANDON ROWE BUILDERS LIMITED.

BRIAN HILL LIMITED.

BRIGHT CAREERS EDUCATIONAL CONSULTANCY LIMITED.

BRINKBURN PROPERTIES LIMITED.

BUDGET VIDEO RETAIL HOLDINGS LIMITED.

CAMERON CASATA LIMITED.

CANNA LIMITED.

CARLTON GARAGE LIMITED.

CAROTID CONTRACTING LIMITED.

CARPET DIEM LIMITED.

CCL 2008 LIMITED.

CENTRAL NEW ZEALAND HOLDINGS LIMITED.

CHADWICK PROPERTY LIMITED.

CHALLENGE TEKAPO 2002 LIMITED.

CHELTENHAM DEVELOPMENT LIMITED.

CLARKEWAY MOTELS LIMITED.

CLEARSTREAM SECURITIES LIMITED.

CODEX LIMITED.

COLLECT AND TRADE LIMITED.

COMONE LIMITED.

CONNEXIONS APPLIANCES LIMITED.

CONTROL SYSTEMS SPECIALISTS LIMITED.

COSMO-POLITAN LIMITED.

CUCUMBER LIMITED.

D J & L M HOLDINGS LIMITED.

DAIRY GOAT INNOVATIONS LIMITED.

DAVE GOODGAME LIMITED.

DEMA HOLDINGS LIMITED.

DENHES ENTERPRISES LIMITED.

DICKINS LIMITED.

DONWIL LIMITED.

DREAM TICKET LIMITED.

DUNCAN NEW ZEALAND TRUSTEE LIMITED.

DUNSANDEL DAIRIES LIMITED.

D'URVILLE PROPERTIES LIMITED.

ECOSECURITIES (NZ REGISTRY) LIMITED.

EDINBURGH HOSPITALITY LIMITED.

ELECTRIC TUATARA LIMITED.

ENTERTAINMENT HELICOPTERS LIMITED.

EQUILIBRIUM HOLISTIC AND BEAUTY CLINIC LIMITED.

EXCAVATION SERVICES LIMITED.

EYESWORK PRODUCTIONS LIMITED.

FABRICATION AND WELDER TRAINING LIMITED.

FANTAIL CHILDCARE & EARLY LEARNING CENTRE LIMITED.

FARM & HOMESTAY (NZ) LIMITED.

FERNZ SOLIDWOOD FLOORS LIMITED.

FINANCIAL STRATEGIES (N.Z.) LIMITED.

FLUDELSNUTH LIMITED.

FNS HOLDINGS LIMITED.

FURNITURE SPECIALISTS (2001) LIMITED.

FUZTOP INVESTMENTS LIMITED.

GALEO CONSTRUCTION LIMITED.
GENERAL SURGERY & ENDOSCOPY LIMITED.
GIBWAY LIMITED.
GIGGLES ON ELLIOT EARLY LEARNING CENTRE LIMITED.
GINO FIERRO DESIGN LIMITED.
GISBORNE MEDICAL LABORATORY LIMITED.
GLOBIZ LIMITED.
GOLDEN COAST NURSERIES LIMITED.
GOODHEW AND STRUTHERS PARTNERSHIP LIMITED.
GREEN UMBRELLA STORAGE LIMITED.
GSR PAKAKURA LIMITED.
HABODE WAIRARAPA LIMITED.
HADLEE HOLDINGS LIMITED.
HAMILTON MEDICAL LABORATORY HOLDINGS LIMITED.
HAMILTON MEDICAL LABORATORY LIMITED.
HAMPSON TRADING LIMITED.
HEWMART HOLDINGS LIMITED.
HH LIMITED.
HH SPRINGS LIMITED.
HIGH PERFORMANCE RECRUITMENT LIMITED.
HITCHNZ LIMITED.
HOONIN PROPERTIES LIMITED.
HTC LIMITED.
IBBOTSON COONEY CONSULTANCY LIMITED.
INDEPENDENT PROPERTY SERVICES LIMITED.
INFORMATION HOLDINGS LIMITED.
INTERDATA LIMITED.
INTERIORS BY EXCLUSIVE PTY LIMITED.
INVESTING 4 FREEDOM LIMITED.
J HUMPHREY RENTALS LIMITED.
J.A.L. BROOME INVESTMENTS LIMITED.
JAMES IRVINE CHEMISTS LIMITED.
JANSEN ELECTRONICS LIMITED.
JARMAT HOLDINGS LIMITED.
JDI POWELL FARMING LIMITED.
JL INVESTMENTS 2006 LIMITED.
JMW LAKEVIEWS LIMITED.
JT LEISURE HOMES LIMITED.
JURNI HOLDINGS LIMITED.
K & S PRICE HOLDINGS LIMITED.
KAURI RIDGE LIMITED.
KEITH MATHESON LIMITED.
KENNEDY COMMERCIAL VEHICLES LIMITED.
KENNEDY MOSES HOUSE LIMITED.
KHABRA TRANSPORT LIMITED.
KILKENNY HOLDINGS LIMITED.
KINGSTON DEVELOPMENTS LIMITED.
KIWI CABS PALMERSTON NORTH LIMITED.
KIWI PROPERTY HOLDINGS NO 2 LIMITED.
KOHI BROOK PROPERTIES LIMITED.
L & T ROBINSON CONSULTING LIMITED.
LAKE HILLS PROPERTIES LIMITED.
LE PIN PROPERTIES LIMITED.
LEVIN PROPERTY HOLDINGS LIMITED.
LEWES LIMITED.
LIFETECH LIMITED.
LITTLE FARM OLIVE OIL LIMITED.

LIVING EDGE LIMITED.
LONGBOARD PROPERTIES LIMITED.
LOTS MOORE DESIGNS LIMITED.
LOVEDONES LIMITED.
LUCY CAIRNS HEALTH ASSESSMENTS LIMITED.
LUMSDEN HOMES LIMITED.
MAR VISTA HOLDINGS LIMITED.
MARLBOROUGH WINE EXPORTERS LIMITED.
MARTIN POTTS CONSTRUCTION LIMITED.
MASSIMO DESIGN LIMITED.
MASTER PROPERTY MANAGEMENT LIMITED.
MATUKA BROCHURE DISTRIBUTION SERVICES LIMITED.
MAVERICK SECURITIES LIMITED.
MCCULLKLAND LIMITED.
MCNEILL HOLDINGS LIMITED.
METTLE LIMITED.
MGWL INVESTMENTS LIMITED.
MIKE FENTON LIMITED.
MINT IN A BOX LIMITED.
MMPC HOLDINGS LIMITED.
MOON DUST LIMITED.
MOUNT FENCE & LANDSCAPE LIMITED.
MRAND LIMITED.
MSM PROPERTY GROUP LIMITED.
NAKED ARCHITECTURE LIMITED.
NEW ZEALAND WINE & WATER LIMITED.
NZ SAFARI ADVENTURES LIMITED.
OMNI PROPERTIES LIMITED.
OPTIMATI LIMITED.
PASSIM CONCEPTS LIMITED.
PENAND TRADING LIMITED.
PICKERING PROPERTIES LIMITED.
PINKK 2005 LIMITED.
PLATINUM SPRAYPAINTING NELSON LIMITED.
PORIRUA HEALTH PLUS LIMITED.
PREMIUM BRICK AND BLOCKLAYING LIMITED.
PRIMA LUCE LIMITED.
PROUTING HAIRDRESSERS LIMITED.
PURE SOLACE LIMITED.
QUALITY INTERNATIONAL WHOLESALE IMPORTING LIMITED.
QUASAR LIMITED.
R&N VAN EMMENES LIMITED.
RAAT LIMITED.
RASSIE CONSULTANCY LIMITED.
RAYMOND FAMILY INVESTMENTS LIMITED.
REGENCY INTERNATIONAL INVESTMENTS LIMITED.
RIDGEVALE ASPARAGUS LIMITED.
RIINI & CO LIMITED.
ROCH LIMITED.
RODNEY FUNERAL SERVICES LIMITED.
ROSEDALE SAWMILL LIMITED.
ROYCO LIMITED.
SAI KRIS & MURPHY(NZ) LIMITED.
SALT ART LIMITED.
SAXON TAKEAWAYS LIMITED.
SCARLA N. Z. LIMITED.
SEABURY AUTOSTOP 2005 LIMITED.

SEDDON PORTRAIT HOUSE LIMITED.
 SERENDIPITY MORTGAGES LIMITED.
 SET LIMITED.
 SHAPAL LIMITED.
 SHIELD SECURITY NEW ZEALAND LIMITED.
 SHINE CREATIONS LIMITED.
 SIAM CONSULTING LIMITED.
 SIMON PRAST LIMITED.
 SIMPLY SUNSET LIMITED.
 SJL BUILDERS LIMITED.
 SMART CONTRACTING SOLUTIONS LIMITED.
 SNOW BROS REWINDS LIMITED.
 SOUTHERN PERSPECTIVES LIMITED.
 SP HEALTH INTERNATIONAL LIMITED.
 SPA CITY ADVENTURES LIMITED.
 SPFX NEW ZEALAND LIMITED.
 SPREADERS (NZ) LIMITED.
 STABLES FAMILY INVESTMENTS LIMITED.
 STRATOSPHERE PROPERTY INVESTMENTS LIMITED.
 SUMMER BREEZE LIMITED.
 SURFACE FX LIMITED.
 T.G.R LIMITED.
 TACON FAMILY INVESTMENTS LIMITED.
 TASMAN TRANSACTIONS 2005 LIMITED.
 TAYLOR MADE SECURITIES LIMITED.
 TE AROHA PUBLISHERS LIMITED.
 TERATNA DEVELOPMENTS LIMITED.
 THE REDESIGN TEAM LIMITED.
 THOMPSON CONTRACTING (2002) LIMITED.
 THORNTON INTERNATIONAL LIMITED.
 TIM'S CONTRACTING LIMITED.
 TINKERS CREEK LIMITED.
 TINY TRAVELLERS LIMITED.
 TOCLOR LIMITED.
 TOP HAT LIMITED.
 TRAUTS INVESTMENTS LIMITED.
 TRUE BLUE CHARTERS LIMITED.
 TYCHE LIMITED.
 UPRISING ENTERPRISES LIMITED.
 VITALITY HEALTH ENTERPRISES LIMITED.
 VOICAL LIMITED.
 VPFS PROPERTIES LIMITED.
 WASTE TREATMENT SYSTEMS LIMITED.
 WESTBRIDGE PACKING COMPANY LIMITED.
 WESTWAY MOTELS LIMITED.
 WEST-WOOD PORTABLE SAWING LIMITED.
 WHITFORD DELIVERY LIMITED.
 WILLOW NO 1 LIMITED.
 WIND VIEW LIMITED.
 WISHART HOLDINGS LIMITED.
 YVETTE HOLDINGS LIMITED.

Unless, under section 321 of the Companies Act 1993, written objection to removal of any of the above-named companies is delivered to the Registrar by 1 July 2011 (being not less than 20 working days from the date of this notice), the Registrar is required to remove the companies from the Register.

Dated this 2nd day of June 2011.

NEVILLE HARRIS, Registrar of Companies.

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

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

Facsimile No. for Written Objections: (09) 916 4559.

Email Address for Objections: compliance@companies.govt.nz
ds3687

**AMAZON PROPERTY GROUP LIMITED,
PYRAMID INTERIORS LIMITED,
PROPERTY SOLUTIONS GROUP LIMITED,
HOME IMPROVEMENTS LIMITED,
LIRPA LIMITED and CONSOLIDATED
TECHNOLOGIES DEVELOPMENT (NZ)
LIMITED** (all in liquidation)

Notice of Intention to Remove the Above-named Companies From the Register

In the matter of the Companies Act 1993 ("the Act"), and in the matter of the above-named companies in liquidation, with a registered office address of 131 Taupaki Road, Taupaki, Auckland:

Notice is hereby given that it is intended that the companies be removed from the Register, pursuant to section 318(1)(e) of the Act, on the grounds that the liquidator has sent to the Registrar the final reports referred to in section 257(1)(a) of the Act.

Any objection to the removals must be made to the Registrar of Companies, pursuant to section 321 of the Act, setting out the grounds for such objection and be made not later than 1 July 2011.

Address for Service: BWA Insolvency Limited, Insolvency Practitioners, 131 Taupaki Road, Taupaki, Auckland.
Telephone: (09) 412 9762. Facsimile: (09) 412 9763.

ds3683

**SEAMART PROPERTIES LIMITED,
TYLOS ONE LIMITED, AIRPORT FACTORS
LIMITED, BASELINE HOMES LIMITED,
ANDROS TRANSPORT LIMITED and THE
NEW ZEALAND COLLECTION AGENCIES
LIMITED** (all in liquidation)

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 objection 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 26th day of May 2011.

HENRY DAVID LEVIN, Liquidator.

ds3623

**PAT BONYNGE HOLDINGS LIMITED,
M & J DISTRIBUTION LIMITED, THE
GARDEN CAFE PORANA ROAD LIMITED
and AA BUILDERS LIMITED** (all in liquidation)

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 objection 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 26th day of May 2011.

VIVIEN JUDITH MADSEN-RIES, Liquidator.

ds3622

A & J. M. BELLO LIMITED, ALL P&P ASSETS LIMITED, ALL P&P MOVERS LIMITED, ALL PRODUCTS LIMITED, APP NO 6 LIMITED, G M COATINGS LIMITED, H B DISTRIBUTORS LIMITED and LAB SEARCH LIMITED

(all in liquidation)

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

I, Nicholas Hayes, liquidator of the above-named companies, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar my final report on each liquidation, it is intended to remove the companies from the New Zealand Register.

Any objection to the removals, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 24 June 2011.

Address of Liquidator: Nicholas Hayes, PO Box 9323, Hamilton 3240.

ds3532

GLOBALSET INVESTMENTS LIMITED, KINGSGATE APARTMENTS LIMITED, QUEENSTOWN PROJECT LIMITED, HOB APARTMENTS LIMITED and SUSTAINABLE UTILITY SUPPLIES LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

I, Christopher Robert Ross Horton, insolvency practitioner of Chris Horton Associates Limited, of Auckland, liquidator of the above-named companies, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar of Companies my final report on each liquidation, it is intended to remove the companies from the New Zealand Register of Companies.

Any objection to the removals, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 24 June 2011.

Dated this 25th day of May 2011.

C. R. R. HORTON, Liquidator.

Address of Liquidator: Chris Horton Associates Limited, PO Box 1725, Shortland Street, Auckland 1140.

ds3605

ASSION AIRCRAFT & YACHTING CHARTERING SERVICES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Arron Leslie Heath and Michael Lamacraft, liquidators of ASSION AIRCRAFT & YACHTING CHARTERING SERVICES LIMITED (in liquidation), whose registered office is situated at Level 16, 7 City Road, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the

Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 24 June 2011.

Dated this 25th day of May 2011.

A. L. HEATH, Liquidator.

Address of Liquidators: Meltzer Mason Heath, Level 16, 7 City Road, Auckland 1010. *Postal Address:* PO Box 6302, Wellesley Street, Auckland 1141.

ds3531

HS EMBROIDERY LIMITED (in liquidation)

Notice of Intention to Apply for Removal of the Above-named Company From the Register

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

Company No.: 2056688

We have concluded the liquidation of the above-named company and hereby give notice in accordance with section 318(1)(e)(i) of the Companies Act 1993.

We have filed our 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 at Christchurch this 26th day of May 2011.

RICHARD NICHOLAS INESON and ANDREW JAMES BRADY, Joint Liquidators.

ds3674

ALBERT PARK HOME FOR THE ELDERLY LIMITED, KATE SHEPPARD FITOUT LIMITED, PAUANUI PROPERTIES LIMITED and TYCOONS LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Grant Edward Burns and Richard Dale Agnew, liquidators of the above-named companies, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on each liquidation, it is intended to remove the companies from the New Zealand Register.

Any objection to the removals, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 30 June 2011.

Dated this Monday, the 30th day of May 2011.

G. BURNS, Liquidator.

ds3699

DANDELION INVESTMENTS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Grant Edward Burns and Craig Alexander Sanson, liquidators of DANDELION INVESTMENTS LIMITED, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 30 June 2011.

Dated this Monday, the 30th day of May 2011.

G. BURNS, Liquidator.

ds3700

DRH (TASMAN) LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Rhys James Cain and Malcolm Grant Hollis, 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 objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 30 June 2011.

Dated this 26th day of May 2011.

RHYS CAIN, Liquidator.

ds3685

ESSENTIAL FARM SERVICES LIMITED, LASER 2 LASER.CO.NZ LIMITED, PROPERTY DEVELOPMENTS LIMITED, GOLD STAR HOLDINGS (NZ) LIMITED and ROTORUA PROPERTY DEVELOPMENTS LIMITED (all in liquidation)

Notice of Intention to Remove the Above-named Companies From the Register

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

Registered Offices: Reynolds and Associates Limited, 108 Rockfield Road, Penrose, 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 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 within 20 working days after the date of this notice.

Dated this 23rd day of May 2011.

GRANT BRUCE REYNOLDS, Liquidator.

ds3533

BAR AND BISTRO LIMITED, KELLOW CLEANING LIMITED, LOCAL MEDIA GROUP LIMITED, SERENADE TRANSPORT LIMITED and VDI LIMITED (all in liquidation)

Notice of Intention to Remove the Above-named Companies From the Register

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

Registered Offices: Reynolds and Associates Limited, 108 Rockfield Road, Penrose, 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 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 within 20 working days after the date of this notice.

Dated this 27th day of May 2011.

GRANT BRUCE REYNOLDS, Liquidator.

ds3680

TRANZ-FLEET MAINTENANCE LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

I, Richard Anthony Johnston, liquidator of the above-named company, whose registered office is situated at 202 Ponsonby Road, Ponsonby, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar my final report on the liquidation in terms of section 257 of the Act, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 4 July 2011.

Dated this 30th day of May 2011.

R. A. JOHNSTON, Liquidator.

ds3698

PANMURE REALTY LIMITED, MYERS PARK APARTMENTS LIMITED and KIWI CABS NEW ZEALAND LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

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

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

- (a) It is intended that the above-named companies be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- (b) Any objection 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 1 July 2011.

Dated at Auckland this 27th day of May 2011.

PERI FINNIGAN, Liquidator.

Address of Liquidator and Address for Service of Companies: McDonald Vague, Insolvency Specialists, Level 4, 143 Nelson Street, Auckland 1010. *Postal Address:* PO Box 6092, Wellesley Street, Auckland 1141. *Website:* www.mvp.co.nz

ds3673

ONE MAINTENANCE 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 ONE MAINTENANCE LIMITED (in liquidation):

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

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

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

- (b) Any objection to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 30 June 2011.

Dated at Auckland this 24th day of May 2011.

PERI FINNIGAN, Liquidator.

Address of Liquidator and Address for Service of Company:
McDonald Vague, Insolvency Specialists, Level 4, 143
Nelson Street, Auckland 1010. *Postal Address:* PO Box
6092, Wellesley Street, Auckland 1141. Website:
www.mvp.co.nz

ds3553

LA ROSA HOLDINGS 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 LA ROSA HOLDINGS LIMITED (in liquidation):

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

- (a) It is intended that the above-named company be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- (b) Any objection to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 30 June 2011.

Dated at Auckland this 13th day of May 2011.

PERI FINNIGAN, Liquidator.

Address of Liquidator and Address for Service of Company:
McDonald Vague, Insolvency Specialists, Level 4, 143
Nelson Street, Auckland 1010. *Postal Address:* PO Box
6092, Wellesley Street, Auckland 1141. Website:
www.mvp.co.nz

Note: This was a solvent liquidation. All creditors have been paid.

ds3689

EXOTIC POOLS 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 EXOTIC POOLS LIMITED (in liquidation):

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

- (a) It is intended that the above-named company be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- (b) Any objection to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 1 July 2011.

Dated at Auckland this 26th day of May 2011.

PERI FINNIGAN, Liquidator.

Address of Liquidator and Address for Service of Company:
McDonald Vague, Insolvency Specialists, Level 4, 143

Nelson Street, Auckland 1010. *Postal Address:* PO Box
6092, Wellesley Street, Auckland 1141. Website:
www.mvp.co.nz

ds3638

CLEMENTS AND PAGE 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 CLEMENTS AND PAGE LIMITED (in liquidation):

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

- (a) It is intended that the above-named company be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- (b) Any objection to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 1 July 2011.

Dated at Auckland this 22nd day of May 2011.

PERI FINNIGAN, Liquidator.

Address of Liquidator and Address for Service of Company:
McDonald Vague, Insolvency Specialists, Level 4, 143
Nelson Street, Auckland 1010. *Postal Address:* PO Box
6092, Wellesley Street, Auckland 1141. Website:
www.mvp.co.nz

ds3688

GREAT COFFEE 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 GREAT COFFEE LIMITED (in liquidation):

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

- (a) It is intended that the above-named company be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- (b) Any objection to the removal, under section 321 of the Act, must be lodged with the Registrar together with the grounds for such objection no later than 30 June 2011.

Dated at Auckland this 13th day of May 2011.

ROY HORROCKS, Liquidator.

Address of Liquidator and Address for Service of Company:
McDonald Vague, Insolvency Specialists, Level 4, 143
Nelson Street, Auckland 1010. *Postal Address:* PO Box
6092, Wellesley Street, Auckland 1141. Website:
www.mvp.co.nz

ds3554

STARLIGHT YACHTING LIMITED, NPC 2008 LIMITED and CABLENOOK LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

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

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

- (a) It is intended that the above-named companies be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- (b) Any objection 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 30 June 2011.

Dated at Auckland this 23rd day of May 2011.

BORIS VAN DELDEN, Liquidator.

Address of Liquidator and Address for Service of Companies: McDonald Vague, Insolvency Specialists, Level 4, 143 Nelson Street, Auckland 1010. *Postal Address:* PO Box 6092, Wellesley Street, Auckland 1141. Website: www.mvp.co.nz

ds3538

SCOTIA TRUSTEE LIMITED and ENVIROEQUIP (NZ) LIMITED (both in liquidation)

Notice of Intention to Remove Companies From the Register

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

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

- (a) It is intended that the above-named companies be removed from the Register, under section 318(1)(e) of the Act, on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257(1)(a) of the Act.
- (b) Any objection 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 1 July 2011.

Dated at Auckland this 25th day of May 2011.

BORIS VAN DELDEN, Liquidator.

Address of Liquidator and Address for Service of Companies: McDonald Vague, Insolvency Specialists, Level 4, 143 Nelson Street, Auckland 1010. *Postal Address:* PO Box 6092, Wellesley Street, Auckland 1141. Website: www.mvp.co.nz

ds3637

JUDD FENWICK TEAM ARCHITECTURE LIMITED (in liquidation)

Notice of Intention to Apply for Removal of the Above-named Company From the Register

Notice is hereby given that we, the undersigned applicants, propose to apply to the Registrar of Companies, pursuant to section 318(1)(e) of the Companies Act 1993, for the removal of JUDD FENWICK TEAM ARCHITECTURE LIMITED (in liquidation), whose registered office is situated at 1st Floor, Wilket House, Shakespeare Road, Napier, from the New Zealand Register on the grounds that the company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its constitution and the Companies Act 1993.

Unless written objection to such removal, pursuant to section 321 of the Act, is sent or delivered to the Registrar at Private Bag 92061, Victoria Street West, Auckland 1142, by

8 July 2011, the Registrar may remove the company from the Register.

Dated at Napier this 27th day of May 2011.

E. R. GARDINER and P. D. GILLIES, Liquidators.

ds3665

WATERLOO FINANCE LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Brian Mayo-Smith and Andrew James Bethell, joint liquidators of WATERLOO FINANCE LIMITED (in liquidation), whose registered office is situated at BDO Auckland, Level 8, 120 Albert Street, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 30 June 2011.

Dated this 27th day of May 2011.

BRIAN MAYO-SMITH, Joint Liquidator.

ds3690

SPORTSBRAND MEDIA NZ LIMITED

(in liquidation)

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

In the matter of the Companies Act 1993, and in the matter of SPORTSBRAND MEDIA NZ 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 SPORTSBRAND MEDIA NZ LIMITED (in liquidation), whose registered office is situated at 18 Viaduct Harbour, Auckland, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993 have been sent or delivered to the Registrar 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 30 June 2011 (being a date not less than 20 working days after the date of this notice), the Registrar is obliged to remove the company from the Register.

Dated at Auckland this 30th day of May 2011.

D. K. FISHER, Liquidator.

Any Enquiries in This Matter Should be Addressed to the Registrar or the Liquidator at the Offices of: Kim Fisher, MBE M215, Private Bag 92132, Victoria Street West, Auckland 1142. Mobile: 021 574 685. Facsimile: (09) 638 6283.

ds3712

KRUGER DENTAL LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

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

Any objection to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 24 June 2011.

Dated this 23rd day of May 2011.

G. S. REA, Joint Liquidator.

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

ds3515

ELEMENTAL ENERGY LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

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

Any objection to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 27 June 2011.

Dated this 25th day of May 2011.

P. G. SARGISON, Joint Liquidator.

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

ds3604

EWA INVESTMENTS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

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

Any objection to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 28 June 2011.

P. G. SARGISON, Joint Liquidator.

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

ds3625

SOUTHERN GROWERS LIMITED (in liquidation)

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

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

We, David Ian Ruscoe and Simon John Thorn, liquidators of SOUTHERN GROWERS LIMITED (in liquidation), whose registered office is situated at Level 1, The Antarctic Attraction, 38 Orchard Road, Christchurch Airport, Christchurch, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar of Companies our final report on the liquidation in terms of section 257 of the Act, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 30 June 2011.

Dated this 26th day of May 2011.

DAVID RUSCOE, Liquidator.

Address of Liquidator: Grant Thornton New Zealand Limited, Level 1, The Antarctic Attraction, 38 Orchard Road, Christchurch Airport, Christchurch 8053.

ds3656

SOUTHERN CROSS NO. 5 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 and 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 objection 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 26th day of May 2011.

SEAN ANTHONY PARSONS, Joint Liquidator.

ds3633

NOBLE RENOVATIONS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, Keiran Anne Horne and David Donald Crichton, 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 objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than 26 June 2011.

Dated this 26th day of May 2011.

K. A. HORNE, Liquidator.

ds3676

GROUND ESSENCE 2006 LIMITED

(in liquidation)

Notice of Intention to Remove Company From the Register

Notice is hereby given that the liquidators' final report has been filed with the Registrar of Companies.

It is now intended to remove the company from the Register under section 318(1)(e) of the Companies Act 1993.

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

Dated at Dunedin this 25th day of May 2011.

For Enquiries Contact the Liquidators: Hudson Biggs or Trevor Laing, Keogh McCormack Limited, Chartered Accountants, PO Box 5110, Dunedin 9058. Telephone: (03) 474 0475.

ds3596

CESSATION OF BUSINESS IN NEW ZEALAND

VISA INTERNATIONAL (ASIA-PACIFIC), LLC

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

Company No.: 2400048

Notice is hereby given, pursuant to section 341 of the Companies Act 1993, of the intention to remove VISA INTERNATIONAL (ASIA-PACIFIC), LLC ("VIAP") from the New Zealand Overseas Register on the grounds that Visa intends to cease to carry on business in New Zealand through VIAP.

Visa will continue to carry on business in New Zealand through Visa Worldwide (New Zealand) Limited (*Company No.:* 3338752).

Enquiries May be Directed to the Solicitors for VIAP: Quigg Partners, PO Box 3035, Wellington 6140 (*Attention:* Jonathan Pitts/David Quigg. Telephone: (04) 472 7471).

cb3524

HUMANWARE AUSTRALIA PTY LTD

Notice of Intention to Cease Carrying on Business in New Zealand

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

Company No.: 2289439

HUMANWARE AUSTRALIA PTY LTD, a company incorporated in Australia, hereby gives notice that it intends to cease carrying on business in New Zealand as from Friday, 2 September 2011.

Dated this 2nd day of June 2011.

BUDDLE FINDLAY, Solicitors.

cb3682

CORION PTY LIMITED

Notice of Ceasing to Carry on Business in New Zealand

Pursuant to section 341 of the Companies Act 1993, the above-named company hereby gives notice that the company has ceased to carry on business in New Zealand.

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

NEALE CAMPBELL, Company Secretary.

cb3713

MUNICH REINSURANCE AMERICA, INC.

Notice of Ceasing to Carry on Business in New Zealand

Pursuant to section 341 of the Companies Act 1993, the above-named company hereby gives notice that the company has ceased to carry on business in New Zealand.

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

MUNICH HOLDINGS OF AUSTRALASIA PTY LIMITED.

cb3714

APPLICATIONS FOR WINDING UP / LIQUIDATIONS

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 26 April 2011, an application for putting **A EDWARDS LIMITED** into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2011-419-539. The application is to be heard by the High Court at Hamilton on 11 July 2011 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 **Bunnings Limited**, whose address for service is at the offices of Craig Griffin & Lord, Solicitors, 187 Mt Eden Road, Mt Eden, Auckland. *Postal Address:* PO Box 9049, Newmarket, Auckland 1149. The plaintiff's solicitor is C. N. Lord, whose address is as noted above.

Dated this 30th day of May 2011.

aw3702

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 April 2011, an application for putting **HIRE CENTRE (WANAKA) LIMITED** into liquidation was filed in the High Court at Timaru. Its reference number

is CIV-2011-476-190. The application is to be heard by the High Court at Timaru on 28 June 2011 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 **Alliance Properties Limited**, whose address for service is at the offices of Saunders & Co, 162 Kendal Avenue (PO Box 18), Christchurch. Telephone: (03) 379 7690. Facsimile: (03) 379 3669. The plaintiff's solicitor is B. H. Frampton, whose address is as noted above.

Dated this 24th day of May 2011.

aw3594

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 29 April 2011, an application for putting **MQDP LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2637. The application is to be heard by the High Court at Auckland on 15 June 2011 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 **Goldenlines Investments Limited**, whose address for service is at the offices of Minter Ellison Rudd Watts, Level 20, Lumley Centre, 88 Shortland Street (PO Box 3798 or DX CP24061), Auckland. The plaintiff's solicitor is Stephen Charles Price, whose address is as noted above.

Dated this 26th day of May 2011.

aw3631

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 April 2011, an application for putting **PAORA LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2312. The application is to be heard by the High Court at Auckland on Friday 10 June 2011 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, 5-7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3721

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 April 2011, an application for putting **VALLEY WINE MERCHANTS LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2327. The application is to be heard by the High Court at Auckland on Friday 10 June 2011 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, 5-7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3724

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 19 April 2011, an application for putting **BIRDWOOD ESTATE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2366. The application is to be heard by the High Court at Auckland on Friday 10 June 2011 at 11.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 5-7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3725

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 20 April 2011, an application for putting **CHINA FREE TRADE LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2298. The application is to be heard by the High Court at Auckland on Friday 10 June 2011 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, 5-7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3719

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 20 April 2011, an application for putting **SWANNS FINE JEWELLERY LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2302. The application is to be heard by the High Court at Auckland on Friday 10 June 2011 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3723

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 20 April 2011, an application for putting **C C SERVICES 2000 LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2306. The application is to be heard by the High Court at Auckland on Friday 10 June 2011 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3718

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 4 May 2011, an application for putting **PINEHILL FLOORING SERVICES LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2583. The application is to be heard by the High Court at Auckland on Wednesday 15 June 2011 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3722

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 4 May 2011, an application for putting **KIWI PUBLISHING GROUP NZ LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2591. The application is to be heard by the High Court at Auckland on Wednesday 15 June 2011 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3720

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 4 May 2011, an application for putting **ASTRO LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2599. The application is to be heard by the High Court at Auckland on Wednesday 15 June 2011 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116. The plaintiff's solicitor is Cloete Van der Merwe, whose address is as noted above.

Dated this 30th day of May 2011.

aw3717

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 28 March 2011, an application for putting **SHYNALD ENTERPRISES LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-1736. The application is to be heard by the High Court at Auckland on Friday 17 June 2011 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. E. Harvey on telephone (09) 336 7556.) The plaintiff's solicitor is Simon John Eisdell Moore, Crown Solicitor, whose address is as noted above.

Dated this 26th day of May 2011.

aw3653

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 27 April 2011, an application for putting **TORNADO ENTERTAINMENT LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2465. The application is to be heard by the High Court at Auckland on Friday 17 June 2011 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. E. Harvey on telephone (09) 336 7556.) The plaintiff's solicitor is Simon John Eisdell Moore, Crown Solicitor, whose address is as noted above.

Dated this 26th day of May 2011.

aw3651

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 May 2011, an application for putting **OREWA EAST LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2608. The application is to be heard by the High Court at Auckland on Wednesday 15 June 2011 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. E. Harvey on telephone (09) 336 7556.) The plaintiff's solicitor is Simon John Eisdell Moore, Crown Solicitor, whose address is as noted above.

Dated this 26th day of May 2011.

aw3649

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 21 March 2011, an application for putting **HILLSIDE LIMITED** (in receivership) into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-1581. The application is to be heard by the High Court at Auckland on Friday 17 June 2011 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, Auckland 2241. Telephone: (09) 985 7163. Facsimile: (09) 985 9473. The plaintiff's solicitor is Susan Lesley Law, whose address is as noted above.

Dated this 26th day of May 2011.

aw3614

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 April 2011, an application for putting **UNITE SUPPORT SERVICES LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-1999. The application is to be heard by the High Court at Auckland on Friday 17 June 2011 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, Auckland 2241. Telephone: (09) 985 7163. Facsimile: (09) 985 9473. The plaintiff's solicitor is Susan Lesley Law, whose address is as noted above.

Dated this 26th day of May 2011.

aw3612

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 28 April 2011, an application for putting **VEAR HOUSELIFTING LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2466. The application is to be heard by the High Court at Auckland on Friday 17 June 2011 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, Auckland 2241. Telephone: (09) 985 7163. Facsimile: (09) 985 9473. The plaintiff's solicitor is Susan Lesley Law, whose address is as noted above.

Dated this 26th day of May 2011.

aw3613

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 6 May 2011, an application for putting **BOURKE CONSTRUCTION LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2658. The application is to be heard by the High Court at Auckland on Friday 24 June 2011 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, Auckland 2241. Telephone: (09) 985 7163. Facsimile: (09) 985 9473. The plaintiff's solicitor is Susan Lesley Law, whose address is as noted above.

Dated this 26th day of May 2011.

aw3619

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 7 May 2011, an application for putting **OTAGO STATION ESTATES LIMITED** into liquidation was filed in the High Court at Auckland. Its reference number is CIV-2011-404-2609. The application is to be heard by the High Court at Auckland on Wednesday 15 June 2011 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, Auckland 2241. Telephone: (09) 985 7163. Facsimile: (09) 985 9473. The plaintiff's solicitor is Susan Lesley Law, whose address is as noted above.

Dated this 25th day of May 2011.

aw3595

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 18 April 2011, an application for putting **JB DEVELOPMENTS 2011 LIMITED** (formerly **J B LINN DEVELOPMENTS LIMITED**) into liquidation was filed in the High Court at Hamilton. Its reference number is CIV-2011-419-504. The application is to be heard by the High Court at Hamilton on Monday 11 July 2011 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0345. Facsimile: (07) 959 7614. (*Enquiries to:* M. Henshilwood on telephone (07) 959 0533.) The plaintiff's solicitor is M. C. Strang, whose address is as noted above.

Dated this 30th day of May 2011.

aw3728

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 9 May 2011, an application for putting **VINE MANAGEMENT SOLUTION LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2011-470-319. The application is to be heard by the High Court at Tauranga on Friday 22 July 2011 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0463. Facsimile: (07) 959 7614. (*Enquiries to:* M. Henshilwood on telephone (07) 959 0533.) The plaintiff's solicitor is T. Saunders, whose address is as noted above.

Dated this 30th day of May 2011.

aw3730

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 11 May 2011, an application for putting **DLDESA LIMITED** into liquidation was filed in the High Court at Tauranga. Its reference number is CIV-2011-470-328. The application is to be heard by the High Court at Tauranga on Friday 17 June 2011 at 10.45am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.

3. The statement of claim and verifying affidavit may be inspected at the registry of the Court or at the plaintiff's address for service.
4. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0463. Facsimile: (07) 959 7614. (*Enquiries to:* M. Henshilwood on telephone (07) 959 0533.) The plaintiff's solicitor is T. Saunders, whose address is as noted above.

Dated this 30th day of May 2011.

aw3726

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 20 April 2011, an application for putting **MCLEOD CONCRETING CONTRACTORS LIMITED** into liquidation was filed in the High Court at Gisborne. Its reference number is CIV-2011-416-71. The application is to be heard by the High Court at Gisborne on Tuesday 2 August 2011 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 0260. Facsimile: (07) 959 7614. (*Enquiries to:* M. Henshilwood on telephone (07) 959 0533.) The plaintiff's solicitor is A. Reimer-Reeder, whose address is as noted above.

Dated this 30th day of May 2011.

aw3729

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 26 April 2011, an application for putting **FREELANCE GEEK LIMITED** into liquidation was filed in the High Court at Gisborne. Its reference number is CIV-2011-416-70. The application is to be heard by the High Court at Gisborne on Tuesday 2 August 2011 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 0260. Facsimile: (07) 959 7614. (*Enquiries to:* M. Henshilwood on telephone (07) 959 0533.) The plaintiff's solicitor is A. Reimer-Reeder, whose address is as noted above.

Dated this 30th day of May 2011.

aw3727

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 28 April 2011, an application for putting **VAUTIER SHELF COMPANY (NO. 14) LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2011-441-257. The application is to be heard by the High Court at Napier on 16 June 2011 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 3378. Facsimile: (04) 890 0009. The plaintiff's solicitor is Adrian Lawrence Wilson, whose address is as noted above.

Dated this 2nd day of June 2011.

aw3679

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 May 2011, an application for putting **INFO-SCAN LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2011-441-280. The application is to be heard by the High Court at Napier on 16 June 2011 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 3378. Facsimile: (04) 890 0009. The plaintiff's solicitor is Adrian Lawrence Wilson, whose address is as noted above.

Dated this 2nd day of June 2011.

aw3678

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 5 May 2011, an application for putting **G.K.M VENTURES LIMITED** into liquidation was filed in the High Court at Napier. Its reference number is CIV-2011-441-282. The application is to be heard by the High Court at Napier on 16 June 2011 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 1213. Facsimile: (04) 890 0009. The plaintiff's solicitor is Alexandra Waimarie Fraser, whose address is as noted above.

Dated this 2nd day of June 2011.

aw3677

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 15 February 2011, an application for putting **EXCEPTIONAL PRESCHOOLS LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2011-409-326. The application is to be heard by the High Court at Christchurch on 14 June 2011 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 1383. The plaintiff's solicitor is Kasey Reid (kasey.reid@ird.govt.nz), whose address is as noted above.

Dated this 23rd day of May 2011.

aw3525

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 15 February 2011, an application for putting **COVER TO COVER N.Z. LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2011-409-328. The application is to be heard by the High Court at Christchurch on 14 June 2011 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 1383. The plaintiff's solicitor

is Kasey Reid (kasey.reid@ird.govt.nz), whose address is as noted above.

Dated this 23rd day of May 2011.

aw3526

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 15 February 2011, an application for putting **TANDOORI MASALA LIMITED** into liquidation was filed in the High Court at Christchurch. Its reference number is CIV-2011-409-329. The application is to be heard by the High Court at Christchurch on 14 June 2011 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 1383. The plaintiff's solicitor is Kasey Reid (kasey.reid@ird.govt.nz), whose address is as noted above.

Dated this 24th day of May 2011.

aw3669

Advertisement of Application for Putting Company into Liquidation

This document notifies you that:

1. On 8 April 2011, an application for putting **DEBAJO 2007 LIMITED** into liquidation was filed in the High Court at Invercargill. Its reference number is CIV-2011-425-163. The application is to be heard by the High Court at Invercargill on Wednesday 6 July 2011 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 1383. The plaintiff's solicitor is Kasey Reid (kasey.reid@ird.govt.nz), whose address is as noted above.

Dated this 25th day of May 2011.

aw3632

OTHER

Notice of Intention to Restore Companies to the Register

Section 328 of the Companies Act 1993

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

AVON PROPERTIES LIMITED. *Applicant:* Nicole Leanne Spicer, c/o Russell Moon & Fail, PO Box 22, Ashburton 7740.

B&M FINANCIAL LIMITED. *Applicant:* Malakai Hoglund, 4 Opawa Crescent, Favona, Auckland 2024.

ESSAR INVESTMENTS LIMITED. *Applicant:* Rasik Lal, 20 Sunnybrae Road, Hillcrest, Auckland 0627.

GILBERT PROPERTY HOLDINGS LIMITED. *Applicant:* Natalie Gaskin, c/o Johnston Lawrence Limited, PO Box 1213, Wellington 6140.

GREG J BRADY LIMITED. *Applicant:* Judith Lianne Matthews, c/o Macmillan Accountants, PO Box 1208, Rotorua 3040.

GT VENTURES LIMITED. *Applicant:* Gregory Quinlan Turton, 46 Haruru Falls Road, Haruru 0204.

JOINT VENTURE LIMITED. *Applicant:* Antony White, 98D Hargood Street, Woolston, Christchurch 8062.

JOLYN HOLDINGS LIMITED. *Applicant:* John Hartley, 4 Obrians Road, Sockburn, Christchurch 8042.

L. E. BUILDERS LIMITED. *Applicant:* Robert Bruce Hucker, c/o Hucker & Associates, PO Box 3843, Shortland Street, Auckland 1010.

LIDDELLS BUILDINGS LIMITED. *Applicant:* Shelley Anne Ross, c/o Wilkinson Adams, PO Box 803, Dunedin 9054.

LT & J GAINSFORD LIMITED. *Applicant:* Leslie Trevor Gainsford, PO Box 26, Rotorua 3040.

MAZ TRADING LIMITED. *Applicant:* Tuan Nghia Kha, c/o NK Accounting Services Limited, 94 Manukau Road, Epsom, Auckland 1023.

NORZAGARAY INVESTMENTS LIMITED. *Applicant:* Maria Luz Fiel, PO Box 20605, Glen Eden, Auckland 0641.

QUAYSTONE PROPERTIES LIMITED. *Applicant:* David Mark Shenkin, 20 Brookland Place, Remuera, Auckland 1050.

ROOKIE LIMITED. *Applicant:* Angela Wright, 86 Puriri Bay Road, RD 1, Great Barrier Island 0991.

SAAC LIMITED. *Applicant:* Carel Nicolaas Coetzee, 109 Spinnaker Drive, Whitby, Porirua 5024.

SCRIBBLERS INC NZ LIMITED. *Applicant:* Shane William Ford, 2/135 Apu Crescent, Lyall Bay, Wellington 6022.

TD CONSTRUCTION LIMITED. *Applicant:* Kirk Richardson, c/o Commercial Business Services, PO Box 32220, Devonport, Auckland 0744.

TELECOMMUNICATION RIGGING SERVICES LIMITED. *Applicant:* Robert Kerei, 235 Wellington Road, Wainuiomata, Lower Hutt 5014.

TOTAL INVESTMENT SOLUTIONS LIMITED. *Applicant:* Natalie Bethia Hormann, c/o Walker Wayland Auckland Limited, Level 7, 53 Fort Street, Auckland 1010.

VENTELL LIMITED. *Applicant:* Debra Michelle Chantrey, PO Box 9884, Newmarket, Auckland 1149.

Any person who wishes to object must do so by notice to the Registrar at Private Bag 92061, Victoria Street West, Auckland 1142, or by facsimile on (09) 916 4559 or by email to compliance@companies.govt.nz by 1 July 2011 (being not less than 20 working days from the date of this notice).

Dated at Auckland this 2nd day of June 2011.

NEVILLE HARRIS, Registrar of Companies.

ot3704

Land Transfer Act / Joint Family Homes Act Notices

Land Transfer Act Notice

The owners of land adjoining the bank of the Wakanui Stream in the Ashburton District have applied to me to bring the dry bed of the Wakanui Stream under the provisions of the Land Transfer Act 1952 and issue Computer Freehold Registers for it in their name.

Land Registration District: Canterbury.

Applications: 8675703.6 and 8675703.7.

Applicants:

Owen John Adams and Margaret Alwyn Adams, of Ashburton (8675703.6); and

Woodlands Farm (Elgin) Limited, of Ashburton (8675703.7).

Description of Land Applied for:

5.1140 hectares, more or less, shown on LT 431570, being part of the former bed of the Wakanui Stream adjoining Rural Sections 16055, 22343 and 19247, comprised in Computer Freehold Registers CB6D/857, CB29K/1171 and CB8F/373 respectively (Owen John Adams and Margaret Alwyn Adams), in the District of Ashburton; and

7.1574 hectares, more or less, shown on LT 431570, being part of the former bed of the Wakanui Stream adjoining Rural Sections 15104, 15510, 15511, 16678 and 17411, comprised in Computer Freehold Register CB19B/39 (Woodlands Farm (Elgin) Limited), in the District of Ashburton.

I hereby give notice of my intention to bring the land applied for under the provisions of the Land Transfer Act 1952 and issue a title for it in the name of the applicants unless a caveat forbidding the same is lodged on or before 30 June 2011.

Dated at the Hamilton Office of Land Information New Zealand this 25th day of May 2011.

MARTIN COLE, for Registrar-General of Land.

lt3628

Charitable Trusts Act Notices

Dissolution of Charitable Trust Boards

Section 26(1) of the Charitable Trusts Act 1957

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

BULLER ARTS, CULTURE AND HERITAGE TRUST
1536494.

INDIANA MUSIC STUDY TRUST FUND *1585022.*

MUMS IN TOUCH INTERNATIONAL (NZ) *525745.*

UTUHINA TE KOHANGA REO CHARITABLE
TRUST *530378.*

Dated this 2nd day of June 2011.

RENEE JOY HART, Assistant Registrar of Incorporated Societies.

ct3711

Incorporated Societies Act Notices

Revocation of Dissolution of Incorporated Societies

Section 28(3) of the Incorporated Societies Act 1908

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

AUCKLAND KIRIBATI SOCIETY INCORPORATED
(1 September 2005).

COMBINED COUNCIL OF SCOTTISH SOCIETIES
INCORPORATED *(4 December 2009).*

KAPITI BOXING CLUB 2004 INCORPORATED
(17 May 2007).

KIHIKIHI RUGBYSports CLUB INCORPORATED
(12 November 2010).

SENIOR CITIZENS AND BENEFICIARIES
ASSOCIATION INCORPORATED *(7 December 2000).*

THE MANGOREI COMBINED DISTRICT
MEMORIAL HALL (INCORPORATED) *(5 August 2002).*

WAITAKERE SMALLBORE RIFLE CLUB
(INCORPORATED) *(12 November 2010).*

WELLSFORD POOL MANAGEMENT
INCORPORATED *(13 May 2011).*

WHANGAMATA BMX CLUB INCORPORATED
(3 August 2006).

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

Dated this 2nd day of June 2011.

RENEE JOY HART, Assistant Registrar of Incorporated Societies.

is3706

Dissolution of Incorporated Societies

Section 28(1) of the Incorporated Societies Act 1908

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

CHRISTCHURCH AND DISTRICT DAHLIA CLUB
INCORPORATED *820167.*

INTER-CHURCH TRADE & INDUSTRY MISSION
(CENTRAL) INCORPORATED *217527.*

MARTINBOROUGH BRANCH OF SOUTH
WAIRARAPA PONY CLUB INCORPORATED
1262499.

ORUA KAPA HAKA SOCIETY INCORPORATED
2249206.

SOUTHERN BEACHES COALITION
INCORPORATED *1841631.*

SUNSET FOUNDATION INCORPORATED *223039.*

TE KUITI DARTS ASSOCIATION INCORPORATED
212866.

TWIN HARBOURS FISHING CLUB INCORPORATED
1665672.

Dated this 2nd day of June 2011.

RENEE JOY HART, Assistant Registrar of Incorporated Societies.

is3710

General Notices

Notice of Creditor in Possession of Equipment

Pursuant to Sections 156 and 158 of the Property Law Act 2007 and Section 109 of the Personal Property Securities Act 1999

Take notice that **Flight Forestry Limited** ("as creditor") under the following financing statements (registered on the Personal Property Securities Register):

F702J49G51E6C1J3
FS0224U965J093YP
FP1W73U0N598R127
F20292F85M60V9Y0
FA9W89G7869024YR
FS0224U965J093YP
FC344J9S4122GF30
F3127AT0S294M132
F885223YH823MN21
FS0224U965J093YP
FN8PV08992268B8X
F458TZ0FR8123B53
FC344J9S4122GF30
FS0224U965J093YP
FB1B4236V5381J7D

has taken possession of the following equipment:

1. **Caterpillar 95F0II Wheel Loader**, with bucket and Ensign Log Forks – Engine No.: 10K10066; Chassis No.: 4DJ03033;
2. **Thunderbird TTY45 Log Hauler**, including ropes, blocks and accessories – Serial No.: BA117-326;
3. **Madill 071 Log Hauler**, including all ropes – Serial No.: 2202470018; and
4. **Bellis BE85 Dispatch Log Hauler**, including all ropes, guylines and ancillary equipment – Serial No.: T.1.4005, Registration No.: TK1713.

on **22 May 2011**.

The address of the registered office of the creditor is 8 Alma Street North, Renwick, Blenheim 7352. Telephone/Facsimile: (03) 572 8525.

FLIGHT FORESTRY LIMITED, Blenheim.

gn3589

Notice of Entry into Possession of Mortgaged Land

In the matter of section 156 of the Property Law Act 2007, and in the matter of mortgage 6762459.3 (Southland Land Registry), Identifier SL8B/556 ("the mortgage"), and in the matter of **Location Investments Limited** (Company No.: 1730479):

TEA Custodians (Pacific) Limited ("the mortgagee" under the mortgage) hereby gives notice that it has entered into possession of the mortgaged land described below with effect from **19 May 2011**.

The description of the mortgaged land is an estate in fee simple in all that parcel of land containing 683 square metres, more or less, being Lot 3 DP 954, being the property situated at **228 Crinan Street, Invercargill**.

The address to which communications relating to the mortgaged land may be addressed is **TEA Custodians (Pacific) Limited**, c/o Gibson Sheat Lawyers, Private Bag

31905, Lower Hutt 5040. Facsimile: (04) 569 1571. *Enquiries to:* Voon Kong. Email: voon.kong@gibsonsheat.com

Signed and dated at Lower Hutt this 24th day of May 2011.

GIBSON SHEAT, on Behalf of TEA Custodians (Pacific) Limited.

Note: This notice is given by the solicitors for the mortgagee at the offices of Gibson Sheat Lawyers, Level 3, 1 Margaret Street, Lower Hutt. Documents may be:

- (a) posted to the solicitor at Gibson Sheat Lawyers, Private Bag 31905, Lower Hutt 5040; or
- (b) left for the solicitor at the document exchange for direction to Gibson Sheat Lawyers, DX RP42008; or
- (c) transmitted to the solicitor by facsimile to Gibson Sheat Lawyers. Facsimile: (04) 569 1571.

gn3668

Notice of Entry into Possession of Mortgaged Property

Pursuant to Section 156 of the Property Law Act 2007

Notice is hereby given that **Trustees Executors Limited**, as mortgagee under mortgage 7375339.2 ("the mortgage") over the property located at **181A Orakei Road, Remuera, Auckland**, described in certificate of title NA59D/6 (North Auckland Land Registry) ("the property"), applied to the High Court at Auckland on **9 March 2011** for an order that possession of the property be granted to the mortgagee and the Court duly made this order (sealed on **20 May 2011**), and the mortgagee is deemed to have entered into possession of the property accordingly.

This notice is given by the solicitors for the mortgagee, whose communication address is the offices of JTLAW, PO Box 25443, Panama Street, Wellington 6146.

Dated at Wellington this 26th day of May 2011.

Signed by **Trustees Executors Limited** by its solicitors and duly authorised agents JTLAW:

G. J. TOEBES.

gn3648

Notice of Entry into Possession of Mortgaged Property

Pursuant to Section 156 of the Property Law Act 2007

To: **James Parbery Family Trust and Julian Parbery Family Trust Partnership:**

Take notice that on **24 May 2011**, **HES Finance Limited**, pursuant to mortgage 8228434.9, entered into possession of the property of **153 Madras Street, Christchurch**, containing 801 square metres, more or less, as contained in certificates of title CB22A/74 and CB22A/75 (Canterbury Land Registry).

Any correspondence pertaining to this matter should be directed to the solicitors for the mortgagee at JTLAW, PO Box 25443, Panama Street, Wellington 6146 (Attention: Justin Toebes).

Dated at Wellington this 30th day of May 2011.

Signed by **HES Finance Limited** by its solicitors and duly authorised agents JTLAW:

G. J. TOEBES.

gn3716

**Notice of Entry into Possession of
Mortgaged Property****Pursuant to Section 156 of the Property Law Act 2007**

Take notice that on **19 May 2011**, **TEA Custodians (Pacific) Limited**, by virtue of memorandum of mortgage 6924933.3 (South Auckland Land Registry), entered into possession of the property situated at **21 Miro Road, Glen Afton, Ngaruawahia**, being all the land comprised in certificate of title SA18B/1160.

The registered office of **TEA Custodians (Pacific) Limited** is 45 Queen Street, Auckland.

Any correspondence pertaining to this matter should be directed to Minter Ellison Rudd Watts, solicitors for the mortgagee, at PO Box 3798, Auckland 1140 (*Attention: Jenny Henry*).

Dated at Auckland this 21st day of May 2011.

Signed by **TEA Custodians (Pacific) Limited**, by its solicitors and duly authorised agent, Minter Ellison Rudd Watts, per:

Z. G. KENNEDY.

gn3518

**Notice of Receipt of Income From
Mortgaged Property****Re: The Claw Trust:**

On or about **26 April 2011**, **F M Custodians Limited**, by virtue of memorandum of mortgage 7423133.1 (South Auckland Land Registry) and pursuant to subpart 6 of the Property Law Act 2007, first entered into possession of rents and received income from the commercial property situated at **100 Hunt Road, Whangamata**, being the property comprised and described in certificate of title SA26D/52.

Any correspondence pertaining to this matter should be directed to Holland Beckett, Private Bag 12011, Tauranga 3143 (*Attention: S. P. Collett*).

gn3597

Departmental Notices

Agriculture and Forestry

Animal Welfare Act 1999

Appointment to the National Animal Ethics Advisory Committee (Notice No. 1709)

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

Karen Booth

to be a member of the National Animal Ethics Advisory Committee for a period commencing on the date of publication of this notice and expiring on 31 October 2013.

Dated at Wellington this 2nd day of May 2011.

HON DAVID CARTER, Minister of Agriculture.

go3626

Economic Development

Radiocommunications Regulations 2001

Radiocommunications Regulations (General User Radio Licence for Citizen Band Radio) Notice 2011

Pursuant to Regulation 9 of the Radiocommunications Regulations 2001 ("the Regulations"), and acting under delegated authority from the chief executive, I give the following notice.

Notice**1. Short title and commencement—**

- (1) This notice is the Radiocommunications Regulations (General User Radio Licence for Citizen Band Radio) Notice 2011.
- (2) This notice comes into force on **2 June 2011**.

2. Licence—

- (1) *Licence Name:* General User Radio Licence for Citizen Band Radio.
- (2) *Licence:* Any person may transmit radio waves using radiocommunication transmitters for the purpose of the Citizen Band Radio Service (CBRS), also known as "CB Radio" or "Personal Radio Service (PRS)", in accordance with the applicable terms, conditions and restrictions of this notice.
- (3) *Licence No.:* 228151.
- (4) *Commencement Date:* **2 June 2011**.

3. Spectrum—

Channel	Low (MHz)	High (MHz)	Reference Frequency (MHz)	Maximum Power dBW e.i.r.p.	Remarks
CBL01	26.32500	26.33500	26.33000	10.8	Special condition 1
CBL02	26.33500	26.34500	26.34000	10.8	Special condition 1
CBL03	26.34500	26.35500	26.35000	10.8	Special condition 1
CBL04	26.36500	26.37500	26.37000	10.8	Special condition 1
CBL05	26.37500	26.38500	26.38000	10.8	Special condition 1
CBL06	26.38500	26.39500	26.39000	10.8	Special condition 1
CBL07	26.39500	26.40500	26.40000	10.8	Special condition 1
CBL08	26.41500	26.42500	26.42000	10.8	Special condition 1
CBL09	26.42500	26.43500	26.43000	10.8	Special condition 1
CBL10	26.43500	26.44500	26.44000	10.8	Special condition 1
CBL11	26.44500	26.45500	26.45000	10.8	Special condition 1
CBL12	26.46500	26.47500	26.47000	10.8	Special condition 1
CBL13	26.47500	26.48500	26.48000	10.8	Special condition 1
CBL14	26.48500	26.49500	26.49000	10.8	Special condition 1
CBL15	26.49500	26.50500	26.50000	10.8	Special condition 1
CBL16	26.51500	26.52500	26.52000	10.8	Special condition 1
CBL17	26.52500	26.53500	26.53000	10.8	Special condition 1
CBL18	26.53500	26.54500	26.54000	10.8	Special condition 1
CBL19	26.54500	26.55500	26.55000	10.8	Special condition 1
CBL20	26.56500	26.57500	26.57000	10.8	Special condition 1
CBL21	26.57500	26.58500	26.58000	10.8	Special condition 1
CBL22	26.58500	26.59500	26.59000	10.8	Special condition 1
CBL23	26.61500	26.62500	26.62000	10.8	Special condition 1
CBL24	26.59500	26.60500	26.60000	10.8	Special condition 1
CBL25	26.60500	26.61500	26.61000	10.8	Special condition 1
CBL26	26.62500	26.63500	26.63000	10.8	Special condition 1
CBL27	26.63500	26.64500	26.64000	10.8	Special condition 1
CBL28	26.64500	26.65500	26.65000	10.8	Special condition 1
CBL29	26.65500	26.66500	26.66000	10.8	Special condition 1
CBL30	26.66500	26.67500	26.67000	10.8	Special condition 1
CBL31	26.67500	26.68500	26.68000	10.8	Special condition 1
CBL32	26.68500	26.69500	26.69000	10.8	Special condition 1
CBL33	26.69500	26.70500	26.70000	10.8	Special condition 1
CBL34	26.70500	26.71500	26.71000	10.8	Special condition 1
CBL35	26.71500	26.72500	26.72000	10.8	Special condition 1
CBL36	26.72500	26.73500	26.73000	10.8	Special condition 1
CBL37	26.73500	26.74500	26.74000	10.8	Special condition 1
CBL38	26.74500	26.75500	26.75000	10.8	Special condition 1
CBL39	26.75500	26.76500	26.76000	10.8	Special condition 1
CBL40	26.76500	26.77500	26.77000	10.8	Special condition 1
CBU01	26.96000	26.97000	26.96500	10.8	Special condition 1
CBU02	26.97000	26.98000	26.97500	10.8	Special condition 1
CBU03	26.98000	26.99000	26.98500	10.8	Special condition 1
CBU04	27.00000	27.01000	27.00500	10.8	Special condition 1
CBU05	27.01000	27.02000	27.01500	10.8	Special condition 1
CBU06	27.02000	27.03000	27.02500	10.8	Special condition 1
CBU07	27.03000	27.04000	27.03500	10.8	Special condition 1
CBU08	27.05000	27.06000	27.05500	10.8	Special condition 1

CBU09	27.06000	27.07000	27.06500	10.8	Special condition 1
CBU10	27.07000	27.08000	27.07500	10.8	Special condition 1
CBU11	27.08000	27.09000	27.08500	10.8	Special condition 1
CBU12	27.10000	27.11000	27.10500	10.8	Special condition 1
CBU13	27.11000	27.12000	27.11500	10.8	Special condition 1
CBU14	27.12000	27.13000	27.12500	10.8	Special condition 1
CBU15	27.13000	27.14000	27.13500	10.8	Special condition 1
CBU16	27.15000	27.16000	27.15500	10.8	Special condition 1
CBU17	27.16000	27.17000	27.16500	10.8	Special condition 1
CBU18	27.17000	27.18000	27.17500	10.8	Special condition 1
CBU19	27.18000	27.19000	27.18500	10.8	Special condition 1
CBU20	27.20000	27.21000	27.20500	10.8	Special condition 1
CBU21	27.21000	27.22000	27.21500	10.8	Special condition 1
CBU22	27.22000	27.23000	27.22500	10.8	Special condition 1
CBU23	27.25000	27.26000	27.25500	10.8	Special condition 1
CBU24	27.23000	27.24000	27.23500	10.8	Special condition 1
CBU25	27.24000	27.25000	27.24500	10.8	Special condition 1
CBU26	27.26000	27.27000	27.26500	10.8	Special condition 1
CBU27	27.27000	27.28000	27.27500	10.8	Special condition 1
CBU28	27.28000	27.29000	27.28500	10.8	Special condition 1
CBU29	27.29000	27.30000	27.29500	10.8	Special condition 1
CBU30	27.30000	27.31000	27.30500	10.8	Special condition 1
CBU31	27.31000	27.32000	27.31500	10.8	Special condition 1
CBU32	27.32000	27.33000	27.32500	10.8	Special condition 1
CBU33	27.33000	27.34000	27.33500	10.8	Special condition 1
CBU34	27.34000	27.35000	27.34500	10.8	Special condition 1
CBU35	27.35000	27.36000	27.35500	10.8	Special condition 1
CBU36	27.36000	27.37000	27.36500	10.8	Special condition 1
CBU37	27.37000	27.38000	27.37500	10.8	Special condition 1
CBU38	27.38000	27.39000	27.38500	10.8	Special condition 1
CBU39	27.39000	27.40000	27.39500	10.8	Special condition 1
CBU40	27.40000	27.41000	27.40500	10.8	Special condition 1
PRS01	476.41875	476.43125	476.42500	9.2	Special conditions 2 and 4
PRS02	476.44375	476.45625	476.45000	9.2	Special conditions 2 and 4
PRS03	476.46875	476.48125	476.47500	9.2	Special conditions 2 and 4
PRS04	476.49375	476.50625	476.50000	9.2	Special conditions 2 and 4
PRS05	476.51875	476.53125	476.52500	9.2	Special conditions 2 and 4
PRS06	476.54375	476.55625	476.55000	9.2	Special conditions 2 and 4
PRS07	476.56875	476.58125	476.57500	9.2	Special conditions 2 and 4
PRS08	476.59375	476.60625	476.60000	9.2	Special conditions 2 and 4
PRS09	476.61875	476.63125	476.62500	9.2	Special conditions 2 and 4
PRS10	476.64375	476.65625	476.65000	9.2	Special conditions 2 and 4
PRS11	476.66875	476.68125	476.67500	9.2	Special conditions 2 and 4
PRS12	476.69375	476.70625	476.70000	9.2	Special conditions 2 and 4
PRS13	476.71875	476.73125	476.72500	9.2	Special conditions 2 and 4
PRS14	476.74375	476.75625	476.75000	9.2	Special conditions 2 and 4
PRS15	476.76875	476.78125	476.77500	9.2	Special conditions 2 and 4
PRS16	476.79375	476.80625	476.80000	9.2	Special conditions 2 and 4
PRS17	476.81875	476.83125	476.82500	9.2	Special conditions 2 and 4
PRS18	476.84375	476.85625	476.85000	9.2	Special conditions 2 and 4
PRS19	476.86875	476.88125	476.87500	9.2	Special conditions 2 and 4
PRS20	476.89375	476.90625	476.90000	9.2	Special conditions 2 and 4

PRS21	476.91875	476.93125	476.92500	9.2	Special conditions 2 and 4
PRS22	476.94375	476.95625	476.95000	9.2	Special conditions 3, 5 and 6
PRS23	476.96875	476.98125	476.97500	9.2	Special conditions 3, 5 and 6
PRS24	476.99375	477.00625	477.00000	9.2	Special conditions 2 and 4
PRS25	477.01875	477.03125	477.02500	9.2	Special conditions 2 and 4
PRS26	477.04375	477.05625	477.05000	9.2	Special conditions 2 and 4
PRS27	477.06875	477.08125	477.07500	9.2	Special conditions 2 and 4
PRS28	477.09375	477.10625	477.10000	9.2	Special conditions 2 and 4
PRS29	477.11875	477.13125	477.12500	9.2	Special conditions 2 and 4
PRS30	477.14375	477.15625	477.15000	9.2	Special conditions 2 and 4
PRS31	477.16875	477.18125	477.17500	9.2	Special conditions 2 and 4
PRS32	477.19375	477.20625	477.20000	9.2	Special conditions 2 and 4
PRS33	477.21875	477.23125	477.22500	9.2	Special conditions 2 and 4
PRS34	477.24375	477.25625	477.25000	9.2	Special conditions 2 and 4
PRS35	477.26875	477.28125	477.27500	9.2	Special conditions 2 and 4
PRS36	477.29375	477.30625	477.30000	9.2	Special conditions 2 and 4
PRS37	477.31875	477.33125	477.32500	9.2	Special conditions 2 and 4
PRS38	477.34375	477.35625	477.35000	9.2	Special conditions 2 and 4
PRS39	477.36875	477.38125	477.37500	9.2	Special conditions 2 and 4
PRS40	477.39375	477.40625	477.40000	9.2	Special conditions 2 and 4
PRS41	476.43125	476.44375	476.43750	9.2	Special condition 4
PRS42	476.45625	476.46875	476.46250	9.2	Special condition 4
PRS43	476.48125	476.49375	476.48750	9.2	Special condition 4
PRS44	476.50625	476.51875	476.51250	9.2	Special condition 4
PRS45	476.53125	476.54375	476.53750	9.2	Special condition 4
PRS46	476.55625	476.56875	476.56250	9.2	Special condition 4
PRS47	476.58125	476.59375	476.58750	9.2	Special condition 4
PRS48	476.60625	476.61875	476.61250	9.2	Special condition 4
PRS49	476.63125	476.64375	476.63750	9.2	Special condition 4
PRS50	476.65625	476.66875	476.66250	9.2	Special condition 4
PRS51	476.68125	476.69375	476.68750	9.2	Special condition 4
PRS52	476.70625	476.71875	476.71250	9.2	Special condition 4
PRS53	476.73125	476.74375	476.73750	9.2	Special condition 4
PRS54	476.75625	476.76875	476.76250	9.2	Special condition 4
PRS55	476.78125	476.79375	476.78750	9.2	Special condition 4
PRS56	476.80625	476.81875	476.81250	9.2	Special condition 4
PRS57	476.83125	476.84375	476.83750	9.2	Special condition 4
PRS58	476.85625	476.86875	476.86250	9.2	Special condition 4
PRS59	476.88125	476.89375	476.88750	9.2	Special condition 4
PRS60	476.90625	476.91875	476.91250	9.2	Special condition 4
PRS61	476.93125	476.94375	476.93750	9.2	Special condition 4
PRS62	476.95625	476.96875	476.96250	9.2	Special condition 4
PRS63	476.98125	476.99375	476.98750	9.2	Special condition 4
PRS64	477.00625	477.01875	477.01250	9.2	Special condition 4
PRS65	477.03125	477.04375	477.03750	9.2	Special condition 4
PRS66	477.05625	477.06875	477.06250	9.2	Special condition 4
PRS67	477.08125	477.09375	477.08750	9.2	Special condition 4
PRS68	477.10625	477.11875	477.11250	9.2	Special condition 4
PRS69	477.13125	477.14375	477.13750	9.2	Special condition 4
PRS70	477.15625	477.16875	477.16250	9.2	Special condition 4
PRS71	477.18125	477.19375	477.18750	9.2	Special condition 4
PRS72	477.20625	477.21875	477.21250	9.2	Special condition 4

PRS73	477.23125	477.24375	477.23750	9.2	Special condition 4
PRS74	477.25625	477.26875	477.26250	9.2	Special condition 4
PRS75	477.28125	477.29375	477.28750	9.2	Special condition 4
PRS76	477.30625	477.31875	477.31250	9.2	Special condition 4
PRS77	477.33125	477.34375	477.33750	9.2	Special condition 4
PRS78	477.35625	477.36875	477.36250	9.2	Special condition 4
PRS79	477.38125	477.39375	477.38750	9.2	Special condition 4
PRS80	477.40625	477.41875	477.41250	9.2	Special condition 4

4. Location—

- (1) *Transmit Location:* All New Zealand.
- (2) *Receive Location:* All New Zealand.

5. Special conditions—

- (1) Single-sideband only systems: The permitted emission is 2K80J3EJN, and the maximum permitted power is 10.8 dBW (12 W) e.i.r.p. peak envelope power (pX);
Double-sideband only systems: The permitted emission is 6K00A3EJN, and the maximum permitted power is 6.0 dBW (4 W) e.i.r.p. carrier power (pZ).
- (2) The permitted emissions are: 16K0F3EJN, 16K0G3EJN.
- (3) The permitted emissions are: 16K0F2DXN, 16K0G2DXN, 8K50F2DXN, 8K50G2DXN.
- (4) The permitted emissions are: 8K50F3EJN, 8K50G3EJN.
- (5) Use is limited to telemetry and telecommand.
- (6) The maximum permitted duty cycle for data transmitted is 10 seconds in any 60 minute period.

6. General conditions applying to all transmissions under this licence—

- (1) Transmitters must conform to radio standards as prescribed in notices made under Regulation 32(1)(b) of the Regulations.
- (2) Frequency use is on a shared basis and the chief executive does not accept liability under any circumstances for any loss or damage of any kind occasioned by the unavailability of frequencies or interference to reception.
- (3) Should interference occur to services licensed pursuant to a radio licence or a spectrum licence, the chief executive reserves the right to require and ensure that any transmission pursuant to this licence changes frequency, reduces power, or ceases operation.
- (4) All persons engaging in radiocommunications under this licence must, during transmission, clearly identify themselves.
- (5) This licence does not apply to transmitters that may be installed, operated or used in an automatic re-transmission mode (also known as a “CB repeater”).
- (6) Tones generated for the purpose of selective calling, transmit location identification and control of licensed CB repeaters are permitted.
- (7) The duty cycle for selective calling, CB repeater control and location identification tones shall not exceed three seconds in any 60 second period.
- (8) Transmissions for the purposes of broadcasting, as defined in the Broadcasting Act 1989, are not permitted.
- (9) Transmissions from a CB station shall not include any retransmission of radiocommunications transmitted by any other CB station or any CB repeater.
- (10) The supply of CB transmitter equipment operating in the 476.4 MHz – 477.425 MHz band that does not comply with AS/NZS 4365:2011 shall cease on 1 December 2012.

7. Consequential revocation of licences—

- (1) The Radiocommunications Regulations (General User Radio Licence for Citizen Band Radio) Notice 2003, dated the 26th day of May 2003 and published in the *New Zealand Gazette*, 29 May 2003, No. 57, page 1596, is revoked.
- (2) Notwithstanding the revocation of the notice under subsection (1), every transmitter compliant with the requirements of that notice on the commencement date of this notice is deemed to be compliant with the requirements of this notice.

Dated at Wellington this 30th day of May 2011.

SANJAI RAJ, Group Manager, Radio Spectrum Management, Ministry of Economic Development.

Explanatory Note

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

This notice prescribes that, pursuant to the power given to the chief executive in Regulation 9 of the Radiocommunications Regulations 2001, a General User Radio Licence is granted for the transmission of radio waves for the purpose of the Citizen Band Radio Service (CBRS), also known as “CB Radio”, or “Personal Radio Service (PRS)”, in accordance with the terms, conditions and restrictions of this service.

Education

Education Act 1989

Corrigendum—Notice of Direction to Appoint a Limited Statutory Manager for the Board of Trustees of Kaikorai Valley College (381)

In the notice with the above heading published in the *New Zealand Gazette*, 6 August 2009, No. 114, page 2628, the powers vested in the limited statutory manager stated as

“as an employer”

is to read

“to manage financial operations”.

Dated at Wellington this 30th day of May 2011.

KAREN SEWELL, Secretary for Education.

go3643

Notice of Direction for Appointment of a Limited Statutory Manager for the Board of Trustees of Rutherford Junior High School (2442)

Under section 78M of the Education Act 1989, I direct the Secretary for Education to appoint a limited statutory manager for the **Rutherford Junior High School** 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 as an employer (whether statutory or otherwise);
- all functions, powers and duties of the board in curriculum management including teaching and assessment practice (whether statutory or otherwise); and
- all functions, powers and duties of the board in managing board operations (whether statutory or otherwise) including processes and procedures for planning and reporting, strategic and annual planning and school-wide self-review.

A limited statutory manager may also advise the board on the following:

- Consolidating all new and improved systems into board management practice;
- the exercise of the board’s governance powers;
- areas for improvement identified in the 21 March 2011 Education Review Office (ERO) report including developing an action plan for the longitudinal ERO review; and
- communication within and outside the school.

This notice takes effect the day after the date of publication.

Dated at Wellington this 30th day of May 2011.

HON ANNE TOLLEY, Minister of Education.

go3508

Notice of Direction for Appointment of a Limited Statutory Manager for the Board of Trustees of Clive School (2549)

Pursuant to section 78M of the Education Act 1989, I direct the Secretary for Education to appoint a limited statutory manager for the **Clive School** Board of Trustees because of risks to the operation of the school.

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).

This notice takes effect the day after the date of publication. Dated at Wellington this 30th day of May 2011.

HON ANNE TOLLEY, Minister of Education.

go3734

Amendment to Notice of Dissolution of the Board of Trustees of Ridgway School (2980) and Appointment of a Commissioner

Under section 78N(3) of the Education Act 1989, I amend the notice of appointment of a commissioner as published in the *New Zealand Gazette*, 25 March 2010, No. 32, page 918, and appoint

Ken Wilson

as the commissioner for **Ridgway School** in place of

Bruce Levick.

This notice takes effect on the day of publication.

Dated at Wellington this 31st day of May 2011.

KAREN SEWELL, Secretary for Education.

go3567

Hammersley Park School (520) Board of Trustees Election Invalidation Notice

Pursuant to clauses 9(3) and 9(3A) of the Sixth Schedule to the Education Act 1989, and acting with authority delegated by the Minister of Education, I hereby declare invalid the election for the **Hammersley Park School** Board of Trustees held on 6 April 2011, require a new election to be held on 11 July 2011 and declare that the commissioner will remain in office until the close of the day before the day on which the new trustees take office.

This notice takes effect the day after its notification in the *New Zealand Gazette*.

Dated at Wellington this 30th day of May 2011.

JEREMY WOOD, Group Manager, Education, Curriculum and Performance.

go3660

Private Schools Conditional Integration Act 1975

Supplementary Integration Agreements

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

Sonrise Christian School, Gisborne (1149).

Verdon College, Invercargill (408).

The said supplementary integration agreements were executed on 26 May 2011.

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

enquiries.napier@minedu.govt.nz

enquiries.invercargill@minedu.govt.nz

Dated at Wellington this 26th day of May 2011.

JEREMY WOOD, Group Manager, Education, Curriculum and Performance.

go3657

Supplementary Integration Agreements

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

St Pius X School, Glen Innes (1508).

Mary MacKillop Catholic School, Mangere (1633).

The said supplementary integration agreements were executed on 25 May 2011.

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

enquiries.auckland@minedu.govt.nz

Dated at Wellington this 25th day of May 2011.

JEREMY WOOD, Group Manager, Education, Curriculum and Performance.

go3661

Fisheries

Fisheries Act 1996

Fisheries (Standards and Specifications) Notice 2011 (No. F565)

Pursuant to section 296P of the Fisheries Act 1996, the Minister of Fisheries and Aquaculture gives the following notice.

Notice

1. Title—This notice may be cited as the Fisheries (Standards and Specifications) Notice 2011.

2. Nature of standards and specifications—(1) I have amended the previous standards and specifications issued under section 296O of the Fisheries Act 1996.

(2) The standards and specifications relate to the performance or exercise of specified functions, duties and powers by an Approved Service Delivery Organisation (ASDO).

(3) The amendment to the standards and specifications are minor and technical.

3. Copies of standards and specifications—Full copies of the standards and specifications are available from the Head Office, Ministry of Fisheries, 101–103 The Terrace (PO Box 1020), Wellington.

Dated at Wellington this 14th day of April 2011.

HON PHIL HEATLEY, Minister of Fisheries and Aquaculture.

go3732

Fisheries (Quota Aggregation Limit Exemption) Notice 2011 (No. F582)

Pursuant to section 60 of the Fisheries Act 1996, the Minister of Fisheries and Aquaculture, after consultation with representative organisations that have an interest provided in section 60, and after consideration of the matters specified in section 60(3) of the Fisheries Act 1996, gives the following notice.

Notice

1. Title—This notice is the Fisheries (Quota Aggregation Limit Exemption) Notice 2011.

2. Commencement—This notice shall come into effect on the day after its notification in the *New Zealand Gazette*.

3. Exemption to quota aggregation limit for Patagonian toothfish—From the date that this notice comes into effect, consent is given for Sanford Limited to hold quota shares for Patagonian toothfish having a combined quota weight less than or equal to 60 per cent of the combined total allowable commercial catches of Patagonian toothfish.

Dated at Wellington this 18th day of May 2011.

HON PHIL HEATLEY, Minister of Fisheries and Aquaculture.

go3733

Fisheries (Reporting) Regulations 2001

Fisheries (Approval of Electronic Software) Notice 2011 (No. F590)

Pursuant to Regulation 41N of the Fisheries (Reporting) Regulations 2001, the Chief Executive of the Ministry of Fisheries gives the following notice.

Notice

1. Title—This notice may be cited as the Fisheries (Approval of Electronic Software) Notice 2011.

2. Commencement—This notice shall come into force the day after its notification in the *New Zealand Gazette*.

3. Approval of electronic software—The chief executive has approved the Catch Effort Data Return Information Capture (CEDRIC) software version 1.1.4142.28277, produced by Commercial Fisheries Services Limited (trading as FishServe).

4. Expiry—This approval expires at the close of 1 June 2012.

Dated at Wellington this 27th day of May 2011.

ANDREW COLEMAN, Deputy Chief Executive Field Operations, acting under delegated authority from the Chief Executive, Ministry of Fisheries.

go3684

Health

Health Practitioners Competence Assurance Act 2003

Appointment to the Medical Radiation Technologists Board

Pursuant to section 120 of the Health Practitioners Competence Assurance Act 2003, I appoint

Beryl Kelly

as a health practitioner member of the Medical Radiation Technologists Board for a three-year term of office commencing on the date of this notification.

Dated at Wellington this 19th day of May 2011.

HON TONY RYALL, Minister of Health.

go3739

Appointments/reappointment to the Dental Council

Pursuant to section 120 of the Health Practitioners Competence Assurance Act 2003, I appoint

Dr Robin Whyman

Dr Lyndie Foster Page

as health practitioner members of the Dental Council for three-year terms of office commencing on the date of this notification; and reappoint

John (Neil) Waddell

as a health practitioner member of the Dental Council for an 18-month term of office commencing on the date of this notification.

Dated at Wellington this 19th day of May 2011.

HON TONY RYALL, Minister of Health.

go3574

Appointment to the Occupational Therapy Board

Pursuant to section 120 of the Health Practitioners Competence Assurance Act 2003, I appoint

Bonnie Johnstone

as a lay member of the Occupational Therapy Board for a three-year term of office commencing on the date of this notification.

Dated at Wellington this 19th day of May 2011.

HON TONY RYALL, Minister of Health.

go3741

Appointment to the Osteopathic Council

Pursuant to section 120 of the Health Practitioners Competence Assurance Act 2003, I appoint

Warwick Bullen

as a lay member of the Osteopathic Council for a three-year term of office commencing on the date of this notification.

Dated at Wellington this 19th day of May 2011.

HON TONY RYALL, Minister of Health.

go3742

Appointment to the Podiatrists Board

Pursuant to section 120 of the Health Practitioners Competence Assurance Act 2003, I appoint

Fiona Angus

as a health practitioner member of the Podiatrists Board for a three-year term of office commencing on the date of this notification.

Dated at Wellington this 19th day of May 2011.

HON TONY RYALL, Minister of Health.

go3743

Medicines Act 1981**Revocation of Consent to the Distribution of a Medicine**

Pursuant to section 35(1)(a) of the Medicines Act 1981, the Minister of Health hereby revokes consent to the distribution in New Zealand of the following medicine:

Product: **Paraderm**
Active Ingredients: Bufexamac 5.1%
Dosage Form: Cream, topical
New Zealand Sponsor: Pfizer New Zealand Limited

Dated this 25th day of May 2011.

PAT TUOHY, Acting Chief Medical Officer, Clinical Leadership, Protection and Regulation Business Unit, Ministry of Health (pursuant to delegation given by the Minister of Health on 20 December 2001 and the Director-General of Health on 18 January 2002).

go3642

Consent to the Distribution of New Medicines

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

Schedule

Product: **Entapone**
Active Ingredient: Entacapone 200mg
Dosage Form: Film coated tablet
New Zealand Sponsor: Mylan New Zealand Limited
Manufacturer: Matrix Laboratories Limited, Maharashtra State, India

Product: **Javlor**
Active Ingredient: Vinflunine ditartrate 34.18mg/mL equivalent to vinflunine 25mg/mL
Dosage Form: Concentrate for infusion
New Zealand Sponsor: New Zealand Medical & Scientific Limited
Manufacturer: Pierre Fabre Medicament Production, Idron, France

Product: **Remifentanil-AFT**
Active Ingredient: Remifentanil hydrochloride 1.097mg equivalent to remifentanil 1mg
Dosage Form: Powder for injection

New Zealand Sponsor: AFT Pharmaceuticals Limited
Manufacturer: Laboratorio Reig Jofre SA, Barcelona, Spain
Product: **Remifentanil-AFT**
Active Ingredient: Remifentanil hydrochloride 2.194mg equivalent to remifentanil 2mg
Dosage Form: Powder for injection
New Zealand Sponsor: AFT Pharmaceuticals Limited
Manufacturer: Laboratorio Reig Jofre SA, Barcelona, Spain
Product: **Remifentanil-AFT**
Active Ingredient: Remifentanil hydrochloride 5.485mg equivalent to remifentanil 5mg
Dosage Form: Powder for injection
New Zealand Sponsor: AFT Pharmaceuticals Limited
Manufacturer: Laboratorio Reig Jofre SA, Barcelona, Spain

Dated this 26th day of May 2011.

PAT TUOHY, Acting Chief Medical Officer, Clinical Leadership, Protection and Regulation Business Unit, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go3644

Renewal of Provisional Consent to the Distribution of a Medicine

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

Schedule

Product: **Tykerb**
Active Ingredient: Lapatinib ditosilate 405mg equivalent to Lapatinib free base 250mg
Dosage Form: Tablet
New Zealand Sponsor: GlaxoSmithKline (NZ) Limited
Manufacturer: Glaxo Operations UK Limited (t/a Glaxo Wellcome Operations), Hertfordshire, United Kingdom

Note: This renewed consent is valid for two years from 23 August 2011.

Dated this 26th day of May 2011.

PAT TUOHY, Acting Chief Medical Officer, Clinical Leadership, Protection and Regulation Business Unit, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go3646

Consent to the Distribution of New Medicines

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

Schedule

Product: **Cymbalta**
Active Ingredient: Duloxetine hydrochloride 33.7mg equivalent to duloxetine base 30mg
Dosage Form: Modified release capsule
New Zealand Sponsor: Eli Lilly and Company (NZ) Limited
Manufacturer: Eli Lilly and Co Inc, Indiana, United States of America

Product: **Cymbalta**
Active Ingredient: Duloxetine hydrochloride 67.3mg equivalent to duloxetine base 60mg
Dosage Form: Modified release capsule
New Zealand Sponsor: Eli Lilly and Company (NZ) Limited
Manufacturer: Eli Lilly and Co Inc, Indiana, United States of America

Product: **Estrofem**
Active Ingredient: Oestradiol hemihydrate 1.03mg
Dosage Form: Tablet
New Zealand Sponsor: Novo Nordisk Pharmaceuticals Limited
Manufacturer: Novo Nordisk A/S, Måløv, Denmark

Product: **Estrofem**
Active Ingredient: Oestradiol hemihydrate 2.07mg
Dosage Form: Tablet
New Zealand Sponsor: Novo Nordisk Pharmaceuticals Limited
Manufacturer: Novo Nordisk A/S, Måløv, Denmark

Product: **Humalog (Cartridge)**
Active Ingredient: Insulin lispro 100U/mL
Dosage Form: Solution for injection

<i>New Zealand Sponsor:</i>	Eli Lilly and Company (NZ) Limited
<i>Manufacturers:</i>	Lilly France SAS, Fegersheim, France Eli Lilly Italia SpA, Florence, Italy
<i>Product:</i>	Humalog (Vial)
<i>Active Ingredient:</i>	Insulin lispro 100U/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Eli Lilly and Company (NZ) Limited
<i>Manufacturers:</i>	Lilly Technology Center, Indiana, United States of America Lilly France SAS, Fegersheim, France
<i>Product:</i>	Kliogest
<i>Active Ingredients:</i>	Norethisterone acetate 1mg Oestradiol hemihydrate 2.07mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Novo Nordisk Pharmaceuticals Limited
<i>Manufacturers:</i>	Novo Nordisk A/S, Copenhagen, Denmark Novo Nordisk A/S, Måløv, Denmark
<i>Product:</i>	Kliovance
<i>Active Ingredients:</i>	Norethisterone acetate 0.5mg Oestradiol hemihydrate 1.03mg equivalent to oestradiol 1mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Novo Nordisk Pharmaceuticals Limited
<i>Manufacturer:</i>	Novo Nordisk A/S, Måløv, Denmark
<i>Product:</i>	Trisequens (Combination pack)
<i>Kliogest Tablet</i>	
<i>Active Ingredients:</i>	Norethisterone acetate 1mg Oestradiol hemihydrate 2.07mg
<i>Dosage Form:</i>	Film coated tablet
<i>Estrofem 1mg Tablet</i>	
<i>Active Ingredient:</i>	Oestradiol hemihydrate 1.03mg
<i>Dosage Form:</i>	Tablet
<i>Estrofem 2mg Tablet</i>	
<i>Active Ingredient:</i>	Oestradiol hemihydrate 2.07mg
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	Novo Nordisk Pharmaceuticals Limited
<i>Manufacturer:</i>	Novo Nordisk A/S, Måløv, Denmark
<i>Product:</i>	Vagifem
<i>Active Ingredient:</i>	Oestradiol hemihydrate 25.8µg equivalent to oestradiol 25µg
<i>Dosage Form:</i>	Vaginal tablet
<i>New Zealand Sponsor:</i>	Novo Nordisk Pharmaceuticals Limited
<i>Manufacturers:</i>	Novo Nordisk A/S, Copenhagen, Denmark Novo Nordisk A/S, Måløv, Denmark

Dated this 26th day of May 2011.

PAT TUOHY, Acting Chief Medical Officer, Clinical Leadership, Protection and Regulation Business Unit, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go3645

New Zealand Public Health and Disability Act 2000

Appointment to the Cancer Control New Zealand Council

Pursuant to section 11 of the New Zealand Public Health and Disability Act 2000, I appoint

Associate Professor Jonathan Koea

as a health practitioner member of the Cancer Control New Zealand Council for a three-year term of office commencing on the date of this notification.

Dated at Wellington this 19th day of May 2011.

HON TONY RYALL, Minister of Health.

go3738

Appointment to the National Ethics Advisory Committee

Pursuant to section 11 of the New Zealand Public Health and Disability Act 2000, I appoint

Victoria Hinson

as a community representative member and chair of the National Ethics Advisory Committee for a three-year term of office commencing on the date of this notification.

Dated at Wellington this 19th day of May 2011.

HON TONY RYALL, Minister of Health.

go3740

Social Security Act 1964

Maximum Contribution Applying in Each Territorial Local Authority Region From 1 July 2011

Under section 152 of the Social Security Act 1964, the Director-General of Health is required to notify the maximum contribution that applies in each region.

The maximum contribution is the maximum weekly amount (inclusive of GST) that a resident assessed as requiring long-term residential care (through a needs assessment and service coordination agency) is required to pay for contracted care services provided to them in the region in which their rest home or continuing care hospital is located.

Contracted care services are services provided to needs assessed people in a rest home or continuing care hospital that has a contract with a district health board. The services provided are those necessary to meet the person's assessed care needs in accordance with the agreement between the district health board and the residential care provider.

This agreement covers residents who are:

- eligible for the residential care subsidy (under section 141 of the Act); or
- entitled to have funding paid to cover the difference between the maximum contribution and the cost of contracted care services provided to them (under section 140 of the Act).

The maximum contribution is the same for all residents regardless of the type of contracted care services they receive.

The maximum contribution set by this *New Zealand Gazette* notice applies from **1 July 2011** and replaces the previous maximum contribution notice published in the *New Zealand Gazette*, 26 August 2010, No. 108, page 2898.

It is equivalent to the most recent, nationally agreed rest home contract price applying to residential care facilities in each territorial local authority region.

The maximum contribution will change only when a new maximum contribution is gazetted.

New maximum contributions will reflect changes to rest home contract prices that usually result from the annual review of the residential care contract between district health boards and residential care providers.

Region: Territorial Local Authority	District Health Board	Maximum Contribution Weekly (GST Inclusive)
Far North District	Northland	\$804.02
Whangarei District	Northland	\$825.44
Kaipara District	Northland	\$804.02
Rodney District	Waitemata	\$849.59
North Shore City	Waitemata	\$876.19
Waitakere City	Waitemata	\$855.05
Auckland City	Auckland	\$879.62
Manukau City	Counties Manukau	\$869.05
Papakura District	Counties Manukau	\$849.59
Franklin District	Counties Manukau	\$822.78
Thames-Coromandel District	Waikato	\$807.80
Hauraki District	Waikato	\$807.80
Waikato District	Waikato	\$807.80
Matamata-Piako District	Waikato	\$807.80
Hamilton City	Waikato	\$832.58
Waipa District	Waikato	\$807.80
Otorohanga District	Waikato	\$800.52
South Waikato District	Waikato	\$800.52
Waitomo District	Waikato	\$804.09
Ruapehu District (part in Waikato)	Waikato	\$804.09
Western Bay of Plenty	Bay of Plenty	\$822.78
Tauranga District	Bay of Plenty	\$837.69
Whakatane District	Bay of Plenty	\$818.30
Kawerau District	Bay of Plenty	\$804.02
Opotiki District	Bay of Plenty	\$804.02
Taupo District	Lakes	\$825.44
Rotorua District	Lakes	\$825.44
Gisborne District	Tairāwhiti	\$805.84
Wairoa District	Hawke's Bay	\$821.80
Hastings District	Hawke's Bay	\$821.80
Napier City	Hawke's Bay	\$821.80

Central Hawke's Bay District	Hawke's Bay	\$804.02
New Plymouth District	Taranaki	\$821.80
Stratford District	Taranaki	\$804.02
South Taranaki District	Taranaki	\$807.80
Ruapehu District (part in Whanganui)	Whanganui	\$804.09
Wanganui District	Whanganui	\$807.80
Rangitikei District	Whanganui	\$804.02
Manawatu District	MidCentral	\$804.02
Palmerston North City	MidCentral	\$818.30
Tararua District	MidCentral	\$804.02
Horowhenua District	MidCentral	\$804.02
Kapiti Coast District	MidCentral	\$825.44
Kapiti Coast District	Capital & Coast	\$825.44
Porirua City	Capital & Coast	\$825.44
Wellington City	Capital & Coast	\$855.33
Upper Hutt City	Hutt Valley	\$818.30
Lower Hutt City	Hutt Valley	\$839.37
Masterton District	Wairarapa	\$805.84
Carterton District	Wairarapa	\$804.02
South Wairarapa	Wairarapa	\$804.02
Tasman District	Nelson Marlborough	\$843.08
Nelson City	Nelson Marlborough	\$843.08
Marlborough District	Nelson Marlborough	\$818.30
Buller District	West Coast	\$800.52
Grey District	West Coast	\$800.52
Westland District	West Coast	\$800.52
Kaikoura District	Canterbury	\$822.78
Hurunui District	Canterbury	\$807.80
Waimakariri District	Canterbury	\$822.78
Christchurch City	Canterbury	\$828.94
Banks Peninsula District	Canterbury	\$828.94
Selwyn District	Canterbury	\$822.78
Ashburton District	Canterbury	\$811.16
Timaru District	South Canterbury	\$807.80
Mackenzie District	South Canterbury	\$800.52
Waimate District	South Canterbury	\$800.52
Dunedin City	Southern (Otago)	\$818.30
Clutha District	Southern (Otago)	\$800.52
Waitaki District	Southern (Otago)	\$800.52
Central Otago District	Southern (Otago)	\$804.02
Queenstown-Lakes District	Southern (Otago)	\$839.86
Queenstown-Lakes District	Southern (Southland)	\$839.86
Southland District	Southern (Southland)	\$800.52
Gore District	Southern (Southland)	\$800.52
Invercargill City	Southern (Southland)	\$804.02

Copies of the maximum contribution amounts and other information about income and asset testing can be found on the Ministry of Health website

www.moh.govt.nz/assettesting

Needs assessment and service co-ordination agencies, Specialised Processing Services, Work and Income of the Ministry of Social Development and residential care providers will also be able to advise the maximum contributions applying in each region.

Dated at Wellington this 24th day of May 2011.

ANDREW BRIDGMAN, Acting Director-General of Health.

Internal Affairs

Local Government Act 2002

The Local Government (Waikato District and Hamilton City) Boundary Alteration Order 2011

SIR ANAND SATYANAND, Governor-General

ORDER IN COUNCIL

At Wellington this 30th day of May 2011

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

Pursuant to section 25 of the Local Government Act 2002, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, makes the following order.

Order

1. Title—This order may be cited as the Local Government (Waikato District and Hamilton City) Boundary Alteration Order 2011.

2. Commencement—This order comes into force on **1 July 2011**.

3. Interpretation—In this order, unless the context otherwise requires:

affected areas means the areas referred to as R1, R1a, HT2a, HT2b and HT2c.

R1 means the area shown on Overview plan - Area R1 as attached to this order.

R1a means the area shown on Plan R1a as attached to this order.

HT2a means the area shown on Plan HT2a as attached to this order.

HT2b means the area shown on Plan HT2b as attached to this order.

HT2c means the area shown on Plan HT2c as attached to this order.

4. Boundary Alteration—The boundaries of Hamilton City and Waikato District are altered so that the affected areas are included within Hamilton City and excluded from Waikato District.

5. Development Contributions—Clause 67(f) of Schedule 3 of the Local Government Act 2002 is hereby amended in its application to this order as follows:

(a) All developments in the affected areas for which applications are lodged on or after the date of this order will be charged development contributions and financial contributions (if applicable), payable to the Hamilton City Council, at the rates set out in the Hamilton City Development and Financial Contributions Policy.

(b) Any development contributions payable in respect of development in the affected areas for which resource consents have been lodged prior to the date that the boundaries change and in respect of which an invoice has been issued before the date the boundaries change will be paid to Waikato District Council. If an invoice is issued by Waikato District Council on or after the date of this order, these contributions will be payable to Hamilton City Council at the rates applicable under the Waikato District Council Development and Financial Contributions Policy.

(c) Waikato District Council will pay to Hamilton City Council:

(i) as soon as practicable after the date of this order, a sum equivalent to the development and financial contributions in respect to the affected areas paid prior to the date of this order that have not been expended by Waikato District Council on growth-related capital works.

(ii) on an ongoing monthly basis, a sum equivalent to any development contributions and financial contributions collected by Waikato District after the date of this order.

(d) District-wide financial contributions that have been expended by Waikato District Council will be exempt from the payment made under clause 5(c) of this order.

6. Resource Management Act 1991—Pursuant to clause 66(e) of Schedule 3 of the Local Government Act 2002:

(a) The operative district plan and the proposed district plan of Waikato District shall be deemed to be parts of the operative district plan, or as the case may be, the proposed district plan of Hamilton City in so far as they apply to the affected areas. Within a period of two years from the date this order comes into effect, Hamilton City Council will include provisions for the affected areas within its own district plan(s).

(b) All resource consents pertaining to the affected areas for which applications have been submitted prior to the date this order comes into effect will continue to be the responsibility of Waikato District Council until the consent has been granted and any objections and appeals have been settled. All resource consents for which applications are submitted on or after the date the order comes into effect will be the responsibility of Hamilton City Council.

(c) Hamilton City Council and Waikato District Council shall consult with each other in relation to any resource consents pertaining to properties that straddle the boundary. Such consents shall be processed having regard to the provisions of both councils' district plans in so far as they apply to the portions of those properties that fall inside and outside of the affected areas.

(d) All proceedings or appeals in relation to provisions of the Waikato District Plan affecting the affected areas that have been commenced prior to the date this order comes into effect will continue to be the responsibility of Waikato District Council until resolved. All proceedings or appeals in relation to provisions of the Waikato District Plan deemed to be parts of the Hamilton City District Plan affecting the affected areas that are commenced on or after the date that this order comes into effect will be the responsibility of Hamilton City Council. The status of the Hamilton

City Operative District Plan and the Hamilton City Proposed District Plan as a whole shall not be compromised by any proceedings or appeals in relation to provisions of the Waikato District Plan deemed to be part of Hamilton City Council's District Plan.

7. Building Consents—Clause 67(a) of Schedule 3 of the Local Government Act 2002 is hereby amended in its application to this order as follows:

- (a) All building consents for works in the affected areas for which applications have been submitted prior to the date this order comes into effect continue to be the responsibility of Waikato District Council until the final inspection is completed and the Code of Compliance certificate issued;
- (b) All building consents for works in the affected areas for which applications are submitted on or after the date that this order comes into effect will be the responsibility of Hamilton City Council; and
- (c) Waikato District Council will continue to have responsibility for any leaky-building claims or other claims relating to buildings that they have consented for a period of 10 years from the date of any Code of Compliance certificate that the council has issued.

8. Bylaws—(1) Pursuant to clause 67(e) of Schedule 3 of the Local Government Act 2002, the following Waikato District Council bylaws are declared inapplicable to the altered circumstances of Hamilton City Council in relation to the affected areas and are hereby revoked in their application to these areas:

- (a) Liquor Control Bylaw 2009
- (b) Cemeteries and Crematoria Bylaw 2008
- (c) Trading in Public Places Bylaw 2008
- (d) Waikato District Reserves and Beaches Bylaw 2008
- (e) Trade Waste Bylaw 2008
- (f) Public Libraries Bylaw 2007
- (g) Dog Control Bylaw 2007
- (h) Parking, Traffic Control and Public Places Bylaw 2007
- (i) Water Bylaw 2009

(2) The following Waikato District Council bylaws are applicable to the altered circumstances of Hamilton City Council in relation to the affected areas and are deemed bylaws of Hamilton City Council that will apply to these areas until altered or revoked by Hamilton City Council:

- (a) Speed Limits Bylaw 2011
- (b) Keeping of Animals Bylaw 2008
- (c) Fires in the Open Air Bylaw 2007
- (d) Stock Movement Bylaw 2006

9. Wards—Pursuant to clause 66(c) of Schedule 3 of the Local Government Act 2002:

- (a) The areas R1 and R1a are excluded from the Eureka Ward of Waikato District and included in the East Ward of Hamilton City.
- (b) The area HT2a is excluded from the Newcastle and Ngaruawahia Wards of Waikato District and included in the West Ward of Hamilton City.
- (c) The area HT2b is excluded from the Ngaruawahia Ward of Waikato District and included in the West Ward of Hamilton City.
- (d) The area HT2c is excluded from the Newcastle Ward of Waikato District and included in the West Ward of Hamilton City.

10. Transfer of Assets—In accordance with clauses 66(g) and 67(a) of Schedule 3 of the Local Government Act 2002:

- (a) All storm water assets in the affected areas that are currently the property and responsibility of Waikato District Council shall become the property and responsibility of Hamilton City Council. Hamilton City Council and Waikato District Council will cooperate in the sharing of any information or resources that may be relevant to the production of a catchment management plan for these areas.
- (b) All water assets in the affected areas that are currently the property and responsibility of Waikato District Council shall become the property and responsibility of Hamilton City Council.
- (c) The cost of the following capital works required to facilitate the transfer will be shared 50 per cent by Hamilton City Council and 50 per cent by Waikato District Council:
 - (i) Pipe works at Morrinsville Road / State Highway 26 (Option 4);
 - (ii) The moving of the water meter and installation of a new boundary protection device at Ruakura Road; and
 - (iii) All costs associated with extending the southern boundary of R1 to the centreline of the Mangaonua Gully.
- (d) The cost of the following capital works required to facilitate the transfer will be shared 60 per cent by Hamilton City Council and 40 per cent by Waikato District Council:
 - (i) The moving of the existing private meter and boundary protection device at Powells Road; and
 - (ii) The relocation of the single connection at Greenhill Road to Tramway Road.
- (e) The sharing of the cost of capital works required in relation to the areas south of State Highway 26 and north of the Mangaonua Stream will be as negotiated and agreed by the Chief Executives of Hamilton City Council and Waikato District Council.
- (f) Except as modified by the following two clauses, Hamilton City Council shall become the road controlling authority for all roads in the affected areas for which Waikato District Council was formerly the road controlling authority, and shall be responsible for the maintenance of these roads.

- (g) Subject to reimbursement of costs from Hamilton City Council, Waikato District Council shall continue to maintain Powells Road until the construction of the Waikato Expressway is completed.
- (h) Subject to reimbursement of costs from Hamilton City Council, Waikato District Council shall continue to maintain all of Bern Road until the construction of the Te Rapa Bypass is completed.
- (i) Solid waste will continue to be collected in the affected areas by Waikato District Council's contractor for a period of 12 months after the date that the boundaries change. After that time, Hamilton City Council's contractor will take over the collection.

11. General Provisions—(1) For the avoidance of doubt, and except as otherwise provided in this order:

- (a) In accordance with clause 67(a) of Schedule 3 of the Local Government Act 2002, Hamilton City Council, in relation to the affected areas, has and may exercise and is responsible for:
 - (i) all the powers, duties, acts of authority, and responsibilities that were previously exercised by Waikato District Council, or that would have been exercised by it if it had remained in control of the affected areas;
 - (ii) all the liabilities, obligations, engagements, and contracts that were previously the responsibility of Waikato District Council or that would have been its responsibility if it had remained in control of the affected areas;
 - (iii) all the actions, suits, and proceedings pending by or against Waikato District Council, or that would have been its responsibility if it had remained in control of the affected areas;
- (b) In accordance with clause 67(b) of Schedule 3 of the Local Government Act 2002, the responsibilities, duties, and powers of the Mayor and Chief Executive of Waikato District Council in relation to the affected areas must be exercised by the Mayor and Chief Executive of Hamilton City Council;
- (c) In accordance with clause 67(d) of Schedule 3 of the Local Government Act 2002, Hamilton City Council shall have, subject to all existing encumbrances, vested in it all the land situated in the affected areas that was vested in Waikato District Council;
- (d) In accordance with clause 67(f) of Schedule 3 of the Local Government Act 2002, all rates and levies and other money payable in respect of the affected areas is due and payable to Hamilton City Council;
- (e) In accordance with clause 67(h) of Schedule 3 of the Local Government Act 2002, the rights or interests of creditors of Waikato District Council are not affected by this order;
- (f) In accordance with clause 67(i) of Schedule 3 of the Local Government Act 2002, the Waikato District Council valuation rolls, electoral rolls, and rate records in force in the affected areas continue in force in Hamilton City until those rolls or records are made by Hamilton City Council and, until that time, the Local Government (Rating) Act 2002 applies;
- (g) In accordance with clause 67(j) of Schedule 3 of the Local Government Act 2002, except in the circumstances specified in clause 1, clause 2, clause 3, or clause 4 of Schedule 7 of the Local Government Act 2002, members of Waikato District Council continue to be members of Waikato District Council as if the affected areas had not been excluded from the Waikato District;
- (h) In accordance with clause 67(k) of Schedule 3 of the Local Government Act 2002, the civil defence emergency management group plan for Hamilton City applies to the affected area and is the only operative local civil defence plan to apply in that area.

(2) Any reference, express or implied, to the Waikato District Council in any instrument or other document, or in any entry or record, made in any register in relation to property vested in the Hamilton City Council by this order shall, unless context requires otherwise, be read as a reference to the Hamilton City Council.

REBECCA KITTERIDGE, Clerk of the Executive Council.

Explanatory Note

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

The general effect and intent of this order is to align the boundary between Hamilton City and Waikato District as follows:

- *The area shown on Map R1 represents a new boundary on the city-side edge of the legal road that will constitute the Waikato Expressway to the north-east, on the district-side edge of the legal road that constitutes Greenhill Road to the north, and on the centreline of the Mangaonua Stream to the south. This area also adjoins the current boundary of Hamilton City to the south-west.*
- *The area shown on Map R1a represents a new boundary on the city-side edge of the legal road that will constitute the Waikato Expressway to the north-east. This area also adjoins the current boundary of Hamilton City to the south-west.*
- *The area shown on Map HT2a represents the boundary on the city-side edge of the legal road that will constitute the Te Rapa Bypass, and to the east on the centre line of the Waikato River. This area also adjoins the area known as HT2b to the south.*
- *The area shown on Map HT2b represents a new boundary on the city-side edge of the legal road that will constitute the Ngaruawahia Bypass to the north, and on the centreline of the Waikato River to the east. This area also adjoins the current boundary of Hamilton City to the south-east, the area known as HT2a to the north, and the area known as HT2c to the west.*
- *The area shown on Map HT2c represents a new boundary on the district-side edge of the legal road that will constitute the western-most branch of the Te Rapa Bypass. This area also adjoins the current boundary of Hamilton City to the south-east, and the area known as HT2a to the east.*

Marriage Act 1955

Marriage Celebrants for 2011 Notice No. 47

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:

Buchanan, Auriel Lynette, 1A Shelly Bay Road, Beachlands, Auckland.
 Cameron, Alastair William, 268 Starky Road, Morrinsville.
 Martick, Victor John, 72 Onetangi Road, Waiheke Island, Auckland.
 Mowat, Wayne Neville, 14 Beauchamp Street, Karori, Wellington.
 Nisha, Shama Jennifer, 3 Chestnut Road, Papatoetoe, Auckland.
 O'Neil, Paul William, 10 Elizabeth Street, Mt Eden, Auckland.
 Toweel, Seugnet, 29 Snell Crescent, Waihi Beach.
 Urquhart, Dennis John, 71 North Road, Kaitaia.
 Whelan, Megan Jane, 101B Overtoun Terrace, Hataitai, Wellington.

Dated at Wellington this 2nd day of June 2011.

B. E. CLARKE, Registrar-General.

go3691

Marriage Celebrants for 2011 Notice No. 48

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:

Christmas, Aubrey, Elim Church of New Zealand.
 Epere, Monty Lee, Jehovah's Witnesses.
 Hamilton, Bruce Charles, Jehovah's Witnesses.
 Harms, Matthew Stephen, Church of Jesus Christ of Latter-Day Saints.
 Hodgson, Clive Richard, Jehovah's Witnesses.
 Holding, Robert, Assemblies of God in New Zealand.
 Liebezeit, Vivienne, Associated Churches of Christ in New Zealand.
 McLaughlin, Maurice Patrick Dion, Baptist.
 Poulavam Isaac Livi, Church of Jesus Christ of Latter-Day Saints.
 Tamua, Faitamai, Jehovah's Witnesses.
 Tran, Min, Roman Catholic.
 Weitekamp, Tony, Jehovah's Witnesses.
 White, Warren, Associated Churches of Christ in New Zealand.
 Wihongi, Stirling Murray, Church of Jesus Christ of Latter-Day Saints.

Dated at Wellington this 2nd day of June 2011.

B. E. CLARKE, Registrar-General.

go3692

Marriage Celebrants for 2011 Notice No. 49

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:

Alexander, Alfred, Jabula Aotearoa Ministries.
 Carroll, Benjamin Stephen, City Church Wellington.
 Crawford, Phillip Alfred, Mosaic Church (Mosaic Charitable Trust).
 Davie, Brent John, Papatoetoe Adolescent Christian Trust.
 Kim, Iee Joong, Immanuel Korean Church.
 Pati, Iosefa Tamalii, The Pacific Island Assembly of God Church in New Zealand Incorporated.
 Sundar, Kiranlata, Arya Samaj Pratinidhi Sabha New Zealand Incorporated.
 Taufa, Luisa, Wesleyan Methodist Church of New Zealand.
 van Wijk, Mark, BotanyLife Community Church Incorporated.

Dated at Wellington this 2nd day of June 2011.

B. E. CLARKE, Registrar-General.

go3693

Marriage Celebrants for 2011 Notice No. 50

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 16 June 2011.

Blyde, Trevor Frank, Jehovah's Witnesses.
 Dawson, Christopher John, Church of Jesus Christ of Latter-Day Saints.
 Fergusson, Shirley Ann, Presbyterian Church of Aotearoa NZ.
 Hanson, Roy Baden, Church of Jesus Christ of Latter-Day Saints.
 Jessop, Richard Tommy, Jehovah's Witnesses.
 Marshall, Brenda Rachel, The Congregational Union of New Zealand.
 Moore, Simon, Jehovah's Witnesses.
 Murray, Mihaka Wanahi, Church of Jesus Christ of Latter-Day Saints.
 O'Grady, Keith Burnard, Church of Jesus Christ of Latter-Day Saints.
 Penfold, Jonathan Scott Mason, Jesus Now Christian Trust.

Dated at Wellington this 2nd day of June 2011.

B. E. CLARKE, Registrar-General.

go3694

Justice

Justices of the Peace Act 1957

Justices of the Peace (Retired)

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

Patrick Scannell, of Pleasant Point.
Stuart Laing, of Waimate.
John Dixon Gardner, of Pareora.
Ruth Audrey Elliot Bell, of Waimate.
Nancy Robina Bowman, of Morrinsville.
Doreen Dorothy McEwan, of Palmerston North.
Patrick Francis Scott, of Timaru.
Graham Arthur Pigou Taylor, of Papamoa.
Vera Joy Walsh, of Alexandra.

Dated at Wellington this 30th day of May 2011.

BELINDA CLARK, Secretary for Justice.

go3748

The Treasury

Public Finance Act 1989

Statement of Indemnity Given Under the Public Finance Act 1989

Pursuant to section 65ZD(3) of the Public Finance Act 1989, the Minister of Finance makes the following statement:

“On 18 May 2011, I, The Honourable Simon William English, Minister of Finance, on behalf of the Crown, gave an indemnity.”

Dated at Wellington this 18th day of May 2011.

HON SIMON WILLIAM ENGLISH, Minister of Finance.

go3752

Transport

Land Transport Act 1998

Authorised Access to Certain Names and Addresses Held on the Motor Vehicle Register

Pursuant to section 241 of the Land Transport Act 1998 (“the Act”), I authorise the following person, for the purpose and the term, and on the conditions stated below, to have access to the names and addresses of persons:

- who are currently registered in respect of a motor vehicle(s); and
- who have not instructed the Registrar of Motor Vehicles to withhold their details.

Person	Purpose	Term
PricewaterhouseCoopers New Zealand Partnership	To obtain name and address details in respect of vehicles identified during a liquidation/receivership.	Commencing on the date PricewaterhouseCoopers New Zealand Partnership receives the final decision on their application to 30 April 2016 inclusive.

Conditions

- The names and addresses are accessed only by PricewaterhouseCoopers New Zealand Partnership on its own behalf and solely for its own use;
- The names and addresses are accessed only for the specified purpose;
- The fees charged for the provision of the names and addresses from the Motor Vehicle Register are duly paid;
- Any identified instances of unauthorised access are immediately notified to the Secretary for Transport and the Privacy Commissioner;
- Before being permitted to access the Motor Vehicle Register under section 241 of the Act, all staff must receive training that emphasises that such access must only be for the specified purpose, and refresher training of all staff also must be undertaken at appropriate intervals;
- Access must be restricted solely to members of staff for whom authorised access is essential to achieving the specified purpose;
- The names and addresses obtained under this authorisation shall not be disclosed to any third party unless such disclosure is necessarily incidental to achieving the specified purpose; and
- PricewaterhouseCoopers New Zealand Partnership must comply with the Motochek Terms and Conditions, available at <http://motochek.landtransport.govt.nz/mcpro/default.asp?category=mcpro&service=Terms>

Dated this 26th day of May 2011.

BRUCE JOHNSON, Acting Secretary for Transport.

go3754

Authorities and Other Agencies of State Notices

Electricity Authority

Electricity Industry Act 2010

Notice of the Electricity Industry Participation (Credit Rating) Code Amendment 2011

1. Pursuant to section 38(3)(b) of the Electricity Industry Act 2010 (“Act”), the Electricity Authority (“Authority”) gives notice of the making of the Electricity Industry Participation (Credit Rating) Code Amendment 2011.
2. The amendment comes into force on **1 July 2011**.
3. The amendment adds an “A–” rating from Fitch Ratings to the list of acceptable credit ratings for the purposes of satisfying a payer’s prudential security requirements.
4. In accordance with section 39(3)(a) of the Act, the Authority is satisfied that the amendment is technical and non-controversial, and therefore the Authority is not required to prepare and publicise a regulatory statement or consult on the amendment and the regulatory statement.
5. A copy of the amendment and the Electricity Industry Participation Code 2010 (“Code”) is available on the Authority’s website

www.ea.govt.nz/act-code-regs/code-regs/the-code/
6. A copy of the amendment and the Code may also be inspected free of charge or purchased from the Electricity Authority, Level 7, ASB Bank Tower, 2 Hunter Street, Wellington.

Dated at Wellington this 25th day of May 2011.

DR THOMAS BRENT LAYTON, Chairperson, Electricity Authority.

au3655

NZ Transport Agency

Land Transport Act 1998

Land Transport Rules

In accordance with section 161(2) of the Land Transport Act 1998, the NZ Transport Agency, on behalf of the Minister of Transport, gives notice of the Minister’s intention to amend 11 Land Transport Rules, and advises that draft *Land Transport Rule: Omnibus Amendment 2011* (the “amendment Rule”) is available for public comment.

Amendments are proposed to the following Land Transport Rules:

Dangerous Goods 2005 (Rule 45001/1)

Driver Licensing 1999 (Rule 91001)

Frontal Impact 2001 (Rule 32006/1)

Heavy Vehicles 2004 (Rule 31002)

Light-vehicle Brakes 2002 (Rule 32014)

Operator Licensing 2007 (Rule 81001)

Steering Systems 2001 (Rule 32003/1)

Traffic Control Devices 2004 (Rule 54002)

Vehicle Exhaust Emissions 2007 (Rule 33001/2)

Vehicle Standards Compliance 2002 (Rule 35001/1)

Work Time and Logbooks 2007 (Rule 62001)

The amendment Rule proposes relatively minor changes to these Rules, including clarifying or modifying current requirements to assist understanding and enforcement, amending requirements to accord with current industry needs or practices, updating requirements relating to vehicle standards to ensure that vehicles continue to be operated safely, removing unnecessary restrictions and requirements (without diminishing safety standards), amending requirements to ensure they are in line with international recommendations for the transport of dangerous goods on land and the New Zealand hazardous substances and new organisms regulations, and making consequential changes as a result of changes to Rules and other legislation.

A copy of draft *Land Transport Rule: Omnibus Amendment 2011* and information about the amendment proposals can be obtained by calling the NZ Transport Agency Contact Centre on freephone 0800 699 000 or on the website at

www.nzta.govt.nz/consultation/omnibus-amendment-2011

The consultation material is also available for viewing at NZ Transport Agency regional offices. Groups and individuals who have registered an interest in the Rules to be amended have been advised of the availability of the draft amendment Rule for comment.

Submissions on draft *Land Transport Rule: Omnibus Amendment 2011* close on **29 June 2011**.

For further information about the Rules process, contact the Rules Team, NZ Transport Agency, Private Bag 6995, Wellington 6141, or email rules@nzta.govt.nz

Dated at Wellington this 31st day of May 2011.

ANGELA DUNCAN, Manager Rules.

au3757

Land Notices

Public Works Act 1981

Notice of Intention to Take Land for Motorway Purposes—(Western Ring Route (Roads of National Significance): Waterview Connection Project) – Auckland

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

The land is required for motorway purposes (Western Ring Route (Roads of National Significance): Waterview Connection Project).

More particularly, the land described in the Schedule is required for motorway.

This may also be declared road and State highway.

The project is required to complete the final link in the Western Ring Route, an alternative to State Highway 1 for north and south traffic movements.

The project will take business freight and other through traffic off local roads, freeing them up for improved public transport services, providing shorter and more predictable travel times and more reliable access to Auckland International Airport.

The owner of the land has been served with notice of the Minister for Land Information’s intention to take the land and the covenant and advised of their right to object.

Any other person having the right to object may send a written objection to the Regional Manager, Environment Court, Ministry of Justice, PO Box 5027, Wellington 6145, or DX SX11154, Wellington, within 20 working days after the date of publication of this notice.

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

Any person requiring further information in respect of this advice should contact Doug Snell, Opus International Consultants Limited, Level 3, 100 Beaumont Street (PO Box 5848), Auckland. Telephone: (09) 359 6930.

North Auckland Land District—Auckland

Schedule

An estate in fee simple in 531 square metres, being Lot 19A DP 48398 (Computer Freehold Register NA61A/222).

The land is located at 1435 Great North Road, Waterview, Auckland.

Dated at Wellington this 4th day of May 2011.

HON MAURICE WILLIAMSON, Minister for Land Information.

ln3586

Notice of Intention to Take Land for Motorway Purposes—(Western Ring Route (Roads of National Significance): Waterview Connection Project) – Auckland

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

The land is required for motorway purposes (Western Ring Route (Roads of National Significance): Waterview Connection Project).

More particularly, the land described in the Schedule is required for motorway.

This may also be declared road and State highway.

The project is required to complete the final link in the Western Ring Route, an alternative to State Highway 1 for north and south traffic movements.

The project will take business freight and other through traffic off local roads, freeing them up for improved public transport services, providing shorter and more predictable travel times and more reliable access to Auckland International Airport.

The owner of the land has 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 Regional Manager, Environment Court, Ministry of Justice, PO Box 5027, Wellington 6145, or DX SX11154, Wellington, within 20 working days after the date of publication of this notice.

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

Any person requiring further information in respect of this advice should contact Doug Snell, Opus International Consultants Limited, Level 3, 100 Beaumont Street (PO Box 5848), Auckland. Telephone: (09) 359 6930.

North Auckland Land District—Auckland

Schedule

An estate in fee simple in 857 square metres, being Lot 4 DP 42981 (Computer Freehold Register NA20B/1050).

The land is located at 7 Valonia Street, New Windsor, Auckland.

Dated at Wellington this 4th day of May 2011.

HON MAURICE WILLIAMSON, Minister for Land Information.

ln3584

Notice of Intention to Take Land for Motorway Purposes—(Western Ring Route (Roads of National Significance): Waterview Connection Project) – Auckland

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

The land is required for motorway purposes (Western Ring Route (Roads of National Significance): Waterview Connection Project).

More particularly, the land described in the Schedule is required for motorway.

This may also be declared road and State highway.

The project is required to complete the final link in the Western Ring Route, an alternative to State Highway 1 for north and south traffic movements.

The project will take business freight and other through traffic off local roads, freeing them up for improved public transport services, providing shorter and more predictable travel times and more reliable access to Auckland International Airport.

The owner of the land has 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 Regional Manager, Environment Court, Ministry of Justice, PO Box 5027, Wellington 6145, or DX SX11154, Wellington, within 20 working days after the date of publication of this notice.

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

Any person requiring further information in respect of this advice should contact Doug Snell, Opus International Consultants Limited, Level 3, 100 Beaumont Street (PO Box 5848), Auckland. Telephone: (09) 359 6930.

North Auckland Land District—Auckland Schedule

An estate in fee simple in 878 square metres, being Lot 5 DP 50976 (Computer Freehold Register NA37A/128).

The land is located at 9 Valonia Street, New Windsor, Auckland.

Dated at Wellington this 4th day of May 2011.

HON MAURICE WILLIAMSON, Minister for Land Information.

ln3585

Notice of Intention to Take Land and a Covenant for Motorway Purposes—(Western Ring Route (Roads of National Significance): Waterview Connection Project) – Auckland

Notice is hereby given that the Crown proposes to take, under the Public Works Act 1981, the land described in the Schedule hereto ("the land") and a restrictive covenant ("the covenant") over the land described in the Second Schedule ("the Tunnel Protection Land").

The land and the covenant are required for motorway purposes (Western Ring Route (Roads of National Significance): Waterview Connection Project).

More particularly, the land described in (a) of the First Schedule is required for motorway and will be used for the construction of a tunnel.

This may also be declared road and State highway.

The land described in (b) of the First Schedule will be retained for motorway purposes and the covenant will be taken appurtenant to it.

The covenant is required to restrict the landowner from excavating or otherwise disturbing the soil in the Tunnel Protection Land without the prior written consent of the Minister for Land Information.

The project is required to complete the final link in the Western Ring Route, an alternative to State Highway 1 for north and south traffic movements.

The project will take business freight and other through traffic off local roads, freeing them up for improved public transport services, providing shorter and more predictable travel times and more reliable access to Auckland International Airport.

The owner 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 the covenant and advised of their right to object.

Any other person having the right to object may send a written objection to the Regional Manager, Environment Court, Ministry of Justice, PO Box 5027, Wellington 6145, or DX SX11154, Wellington, within 20 working days after the date of publication of this notice.

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

Any person requiring further information in respect of this advice or a copy of the full terms of the covenant should contact Robyn Shephard, Opus International Consultants Limited, Level 3, 100 Beaumont Street (PO Box 5848), Auckland. Telephone: (09) 355 9230.

North Auckland Land District—Auckland First Schedule

(a) A stratum estate in fee simple of 862 square metres, being part of Lot 1 DP 119086 (part of Composite Computer Register NA115C/367); shown as Section 112 on SO 434446.

(b) A stratum estate in fee simple of 862 square metres, being part of Lot 1 DP 119086 (part of Composite Computer Register NA115C/367); shown as Section 1112 on SO 434446.

Second Schedule

A land covenant over that part of Lot 1 DP 119086 (part of Composite Computer Register NA115C/367); marked "DH" on SO 434446.

The land is located at 14D Cradock Street, Avondale, Auckland.

Dated at Wellington this 18th day of May 2011.

HON MAURICE WILLIAMSON, Minister for Land Information.

ln3583

Land Declared Road—Dent Street, Whangarei District

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

North Auckland Land District—Whangarei District Schedule

Area m ²	Description
1310	Part Lot 1 DP 4832 (all Computer Freehold Register NA373/254).
852	Lot 2 DP 14886 (all Computer Freehold Register NA342/127).

Dated at Wellington this 24th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2005/10915)

ln3611

Land Declared Road—State Highway 1 One Tree Roundabout, Whangarei District

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares

the land described in the Schedule to this notice to be road which, pursuant to section 88 of the Government Roding Powers Act 1989, becomes road, limited access road and State highway and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Whangarei District

Schedule

Land Declared Road

Area m ²	Description
244	Part Lot 3 DP 315745; shown as Section 1 on SO 415579 (part Computer Freehold Register 61724).
823	Part Lot 4 DP 315745; shown as Section 2 on SO 415579 (part Computer Freehold Register 61725).
8395	Part Lot 5 DP 315745; shown as Section 3 on SO 415579 (part Computer Freehold Register 61726).

Dated at Wellington this 26th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2010/15346)

ln3695

Road Realignment—Ruapuke Road, Te Mata, Waikato District

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

(a) Pursuant to section 20, declares that, an agreement to that effect having been entered into, the land described in the First Schedule to this notice is hereby acquired for road and shall vest in the Waikato District Council;

(b) Pursuant to sections 116 and 117, declares the portions of road adjoining or passing through the land described in the Second, Third and Fourth Schedules to this notice to be stopped and, pursuant to section 120(3):

- (i) the area described in the Second Schedule amalgamated with the land in Computer Freehold Register 243299, subject to Mortgage 8455043.1;
- (ii) the area described in the Third Schedule amalgamated with the land in Computer Freehold Register SA1499/79, subject to Mortgage 8068779.3; and
- (iii) the area described in the Fourth Schedule amalgamated with the land in Computer Freehold Register SA497/10, subject to Mortgage 8068779.3

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

South Auckland Land District—Waikato District

First Schedule

Land Acquired for Road

Area m ²	Description
1241	Part Lot 5 DP 359810; shown as Section 5 on SO 394332 (part Computer Freehold Register 243299).
456	Part Lot 5 DP 359810; shown as Section 8 on SO 394332 (part Computer Freehold Register 243299).
152	Part Lot 4 DP 359810; shown as Section 13 on SO 394332 (part Computer Freehold Register 243298).
365	Part Lot 1 DP 19742; shown as Section 18 on SO 394332 (part Computer Freehold Register SA1499/79).

85 Part Lot 1 DP 19742; shown as Section 20 on SO 394332 (part Computer Freehold Register SA1499/79).

200 Part Lot 2 DP 19742; shown as Section 22 on SO 394332 (part Computer Freehold Register SA497/10).

385 Part Lot 2 DP 19742; shown as Section 28 on SO 394332 (part Computer Freehold Register SA497/10).

Second Schedule

Road Stopped and Amalgamated

Area m ²	Description
405	Lot 5 DP 359810; shown as Section 6 on SO 394332.

Third Schedule

Road Stopped and Amalgamated

Area m ²	Description
481	Part Lot 1 DP 19742; shown as Section 15 on SO 394332.
236	Part Lot 1 DP 19742; shown as Section 17 on SO 394332.

Fourth Schedule

Road Stopped and Amalgamated

Area m ²	Description
523	Lot 2 DP 19742; shown as Section 23 on SO 394332.

Dated at Wellington this 24th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2005/10908)

ln3603

Easement in Gross Acquired for Sight Line and Visibility Purposes—State Highway 27 and Paeroa—Tahuna Road, Matamata—Piako District

Pursuant to sections 20(1) and 28 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the easement described in the Second Schedule to this notice is acquired over the land of Francis Sydney Hopper and Goile Wilson Trustees Limited (“the Grantor”), being the land described in the First Schedule to this notice, for sight line and visibility purposes on the intersection of State Highway 2 and Paeroa-Tahuna Road upon the terms and conditions set out in the Third Schedule to this notice and shall vest in the Crown (“the Grantee”) on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Matamata-Piako District
First Schedule

The Grantor’s Land

Part Section 17 Block VI Waitoa Survey District (Computer Freehold Register SA18B/272) (“the Land”).

Second Schedule

Easement to be Acquired

An easement in gross for sight line and visibility purposes over that part of the Land marked “C” on SO 438664 (“the Servient Land”).

Third Schedule*Easement Rights and Powers and Covenants***1. Grantor's Obligations:****1.1 The Grantor shall:**

- 1.1.1 Not plant or cause or allow to be planted any grasses, plants, trees or shrubs on the Easement Land that may grow to a height of more than 20 centimetres above the existing ground level;
 - 1.1.2 Not erect or place thereon any buildings, hoardings, signs or other erections or fences (other than the boundary fence referred to at clause 1.1.6) on the Easement Land at any time;
 - 1.1.3 Not park vehicles of any kind, or any caravans, trailers or other machinery on the Easement Land;
 - 1.1.4 Ensure that the Easement Land is kept clear of any obstruction;
 - 1.1.5 Be entitled to graze livestock on the Easement Land;
 - 1.1.6 Be entitled to maintain, repair, and replace the fence on the boundary of the Servient Land and State Highway 27, provided that the fence shall remain at all times a post and batten five wire rural fence.
- 1.2** The Grantor must not do and must not allow to be done on the Servient Land anything that may interfere with or restrict the rights of the Grantee.
- 2. Grantee's Obligations:**
- 2.1** The Grantee shall have the right to have access to the Easement Land at all reasonable times for the inspection of the Easement Land and to ensure the Grantor's compliance with clause 1.1.
- 2.2** Notwithstanding anything in clause 3, but subject to clause 2.3–2.5 (inclusive), the Grantee shall be entitled to enter onto the Servient Land for the removal without notice of any of the items referred to in clause 1.1.1 and/or the relocation without notice of any of the items or obstructions referred to in clauses 1.1.2 to 1.1.4 (inclusive) to adjoining parts of the Servient Land.
- 2.3** For the purpose of the exercise of any rights conferred under clause 2.2, the Grantee may:
- 2.3.1 Enter upon the Servient Land by a reasonable route and with all necessary tools, vehicles, and equipment; and
 - 2.3.2 Remain on the Servient Land for a reasonable time for the sole purpose of completing the necessary work; and
 - 2.3.3 Leave any vehicles or equipment on the Servient Land for a reasonable time if work is proceeding; and
 - 2.3.4 Must ensure that as little damage or disturbance as possible is caused to the Servient Land or to the Grantor.
- 2.4** The Grantee must ensure that all work is performed in a proper and workmanlike manner and completed promptly.
- 2.5** The Grantee must immediately make good any damage done to the Servient Land by restoring the surface of the land as nearly as possible to its former condition.
- 2.6** The Grantee is not obliged to compensate the Grantor for all damages caused to any of the items or obstructions referred to in clauses 1.1.1 to 1.1.4 (inclusive).
- 3. Default:**
- 3.1** If the Grantor or the Grantee does not meet the obligations implied or specified in this notice:

3.1.1 The party not in default may serve on the defaulting party written notice requiring the defaulting party to meet a specific obligation and stating that, after the expiration of seven working days from service of the notice of default, the other party may meet the obligation;

3.1.2 If, at the expiry of the seven-working-day period, the party in default has not met the obligation, the other party may:

- (i) meet the obligation; and
- (ii) for that purpose, enter the Servient Land;

3.1.3 The party in default is liable to pay the other party the cost of preparing and servicing the default notice and the costs incurred in meeting the obligation;

3.1.4 The other party may recover from the party in default, as a liquidated debt, any money payable under this clause.

4. Disputes:

4.1 If a dispute in relation to an easement arises between the Grantee and the Grantor:

4.1.1 The party initiating the dispute must provide full written particulars of the dispute to the other party; and

4.1.2 The parties must promptly meet and in good faith try to resolve the dispute using informal dispute resolution techniques, which may include negotiation, mediation, independent expert appraisal, or any other dispute resolution technique that may be agreed by the parties; and

4.1.3 If the dispute is not resolved within 14 working days of the written particulars being given (or any longer period agreed by the parties):

- (i) the dispute must be referred to arbitration in accordance with the Arbitration Act 1996; and
- (ii) the arbitration must be conducted by a single arbitrator to be agreed on by the parties or, failing agreement, to be appointed by the President of the District Law Society (being the District Law Society that has its headquarters closest to the land), or the branch of successor to the District Law Society that is closest to the land, whichever the case may be.

Dated at Wellington this 24th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2007/12210)

ln3658

Land Acquired for Limited Access Road and for the Functioning Indirectly of a Road (Segregation Strip)—State Highway 27 and Paera—Tahuna Road, Matamata—Piako District

Pursuant to section 20(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares that, pursuant to agreements to that effect having been entered into:

(a) The land described in the First Schedule to this notice is acquired for road which, pursuant to section 88(2) of the Government Roading Powers Act 1989, becomes road, limited access road and State highway;

(b) The land described in the Second Schedule to this notice is acquired for the functioning indirectly of a road (segregation strip)

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

**South Auckland Land District—Matamata-Piako District
First Schedule**

Land Acquired for Road

Area ha	Description
0.0196	Part Section 17 Block VI Waitoa Survey District; shown as Section 1 on SO 438664 (part Computer Freehold Register SA18B/272).
0.0579	Part Lot 1 DP 387115; shown as Section 4 on SO 438664 (part Computer Freehold Register 348774).
0.4548	Part Lot 1 DP 387115; shown as Section 5 on SO 438664 (part Computer Freehold Register 348774).
0.0029	Part Lot 2 DP 387115; shown as Section 8 on SO 438664 (part Computer Freehold Register 348775).

Second Schedule

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

Area ha	Description
0.0119	Part Lot 1 DP 387115; shown as Section 6 on SO 438664 (part Computer Freehold Register 348774).
0.0012	Part Lot 2 DP 387115; shown as Section 9 on SO 438664 (part Computer Freehold Register 348775).

Dated at Wellington this 24th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2007/12210, CPC/2007/12288, CPC/2007/12211)
ln3659

**Land Set Apart for Education Purposes—Trident
High School, Whakatane District**

Pursuant to section 52 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares the land described in the Schedule to this notice to be set apart for education purposes and remain vested in the Her Majesty The Queen on the date of publication hereof in the *New Zealand Gazette*.

**South Auckland Land District—Whakatane District
Schedule**

Land Set Apart for Education Purposes

Area ha	Description
0.1631	Part Lot 1 DPS 893 (H155503); now shown as Section 1 on SO 433035.
8.1275	Parts Allotments 8, 9 and 405 Waimana Parish (S177574 and S218504); now shown as Section 2 on SO 433035.

Dated at Wellington this 25th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2010/15086)
ln3654

**Land Declared Road—State Highway 43
Taumarunui, Ruapehu District**

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information,

Ainslie Drysdale, Land Information New Zealand, declares the land described in the Schedule to this notice to be road which, pursuant to section 5 of the Land Transport Management Act 2003, forms part of State Highway 43 and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

**Taranaki Land District—Ruapehu District
Schedule**

Land Declared Road

Area m ²	Description
154	Part Ohura South N2E3G3 Lot 8 Block, SO 8250 (ML 782); shown as Section 4 on SO 431578 (part Computer Freehold Register TN190/30).
138	Part Ohura South N2E3G3 Lot 9 Block, SO 8250 (ML 782); shown as Section 5 on SO 431578 (part Computer Freehold Register TN190/30).
362	Part Ohura South N2E3G3 Lot 11B6 Block, SO 8250 (ML 782); shown as Section 6 on SO 431578 (part Computer Freehold Register TN190/30).

Dated at Wellington this 26th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2010/15096)
ln3696

**Declare Road to be Stopped and Amalgamated—
Hurford Road, New Plymouth District**

Pursuant to sections 116(1), 117 and 120(3) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ainslie Drysdale, Land Information New Zealand, declares the portion of road adjoining or passing through the land described in the Schedule hereto be stopped and amalgamated with the land in Computer Freehold Register 390833, subject to Mortgage 8502373.3, on the date of publication hereof in the *New Zealand Gazette*.

**Taranaki Land District—New Plymouth District
Schedule**

Road to be Stopped and Amalgamated

Area m ²	Adjoining or Passing Through
1011	Lot 2 DP 397875; shown as Section 1 on SO 402907.
621	Lot 2 DP 397875; shown as Section 2 on SO 402907.

Dated at Wellington this 24th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.

(LINZ CPC/2005/10762)
ln3578

**Road Realignment—Limestone Hills Road,
Waimate District**

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

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road vested in the Waimate District Council on the date of publication hereof in the *New Zealand Gazette*.

(b) Pursuant to sections 116 and 117, declares the portions of road adjoining or passing through the land described in the Second Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register CB22K/1480.

Canterbury Land District—Waimate District
First Schedule

Land Declared to be Road

Area m ²	Description
2483	Part Lot 1 DP 1481; marked "J" on SO 19518 (part Computer Freehold Register CB22K/1480).
ha	
1.2250	Part Lot 1 DP 1481; marked "K" on SO 19518 (part Computer Freehold Register CB22K/1480).
m ²	
225	Part Lot 1 DP 1481; marked "L" on SO 19518 (part Computer Freehold Register CB22K/1480).
374	Part Lot 1 DP 1481; marked "M" on SO 19518 (part Computer Freehold Register CB22K/1480).
5317	Part Lot 1 DP 1481; marked "N" on SO 19518 (part Computer Freehold Register CB22K/1480).
7418	Part Lot 1 DP 1481; marked "O" on SO 19518 (part Computer Freehold Register CB22K/1480).
7980	Part Lot 1 DP 1481; marked "P" on SO 19518 (part Computer Freehold Register CB22K/1480).
1122	Part Lot 1 DP 1481; marked "Q" on SO 19518 (part Computer Freehold Register CB22K/1480).

Second Schedule

Road Stopped and Amalgamated

Area m ²	Adjoining or Passing Through
1175	Lot 1 DP 43996; shown as Section 1 on SO 19518.
1197	Lot 1 DP 43996; shown as Section 2 on SO 19518.
1967	Lot 1 DP 43996; shown as Section 3 on SO 19518.
5433	Part Lot 1 DP 1481; shown as Section 4 on SO 19518.
4764	Part Lot 1 DP 1481; shown as Section 5 on SO 19518.
231	Part Lot 1 DP 1481; shown as Section 6 on SO 19518.
7155	Part Lot 1 DP 1481; shown as Section 7 on SO 19518.
7041	Part Lot 1 DP 1481 and Lot 1 DP 43082; shown as Section 8 on SO 19518.
2765	Lots 1, 4 and 7 DP 43954 and Rural Section 42131; shown as Section 9 on SO 19518.

Dated at Wellington this 26th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.
 (LINZ CPC/2006/11201)

ln3681

**Land Declared Road and Road to be Stopped—
 Malaghans Road, Queenstown Lakes District**

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

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road and vested in the Queenstown Lakes District Council on the date of publication hereof in the *New Zealand Gazette*.

(b) Pursuant to sections 116, 117 and 120, declares the road described in the Second Schedule to this notice to be stopped and when stopped, being amalgamated with the land in Computer Freehold Register OT17C/580.

Otago Land District—Queenstown Lakes District
First Schedule

Land to be Declared Road

Area ha	Description
0.0054	Section 2 SO 431042 (part Computer Freehold Register OT17C/580).
0.0788	Section 5 SO 431042 (part Computer Freehold Register OT17C/580).
0.0014	Section 13 SO 431042 (part Computer Freehold Register OT17C/580).
0.0759	Section 12 SO 431042 (part Computer Freehold Register OT17C/581).

Second Schedule

Road to be Stopped

Area ha	Description
0.0013	Section 1 SO 431042.
0.0041	Section 3 SO 431042.
0.0481	Section 6 SO 431042.
0.0187	Section 14 SO 431042.

Dated at Wellington this 24th day of May 2011.

A. DRYSDALE, for the Minister for Land Information.
 (LINZ CPC/2005/10903)

ln3598

**Road Realignment—Ohuri Road,
 Far North District**

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

(a) Pursuant to section 20, declares that, an agreement to that effect having been entered into, the land described in the First Schedule to this notice is hereby acquired for road and is vested in the Far North District Council on the date of publication hereof in the *New Zealand Gazette*.

(b) Pursuant to sections 116 and 117, declares the portion of road adjoining or passing through the land described in the Second Schedule to this notice to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register NA1030/70 subject to Mortgage 5300695.6.

North Auckland Land District—Far North District

First Schedule

Land Acquired for Road

Area m ²	Description
181	Part Omanaia 1A; shown as Section 1 on SO 411003 (part Computer Freehold Register NA1030/70).
810	Part Omanaia 1A; shown as Section 2 on SO 411003 (part Computer Freehold Register NA1030/70).
75	Part Omanaia 1A; shown as Section 4 on SO 411003 (part Computer Freehold Register NA1030/70).

Second Schedule

Road Stopped and Amalgamated

Area m ²	Description
2084	Part Omanaia 1A; shown as Section 3 on SO 411003 (part Computer Freehold Register NA1030/70).

Dated at Wellington this 25th day of May 2011.
K. MCPHAIL, for the Minister for Land Information
(LINZ CPC/2005/10885)

In3650

Land Acquired for Road—Waipapa Loop Road, Far North District

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

North Auckland Land District—Far North District Schedule

Land Acquired for Road

Area m ²	Description
3862	Part Lot 3 DP 208329; shown as Section 1 on SO 438821 (part Computer Freehold Register NA135D/410).

Dated at Wellington this 25th day of May 2011.
K. MCPHAIL, for the Minister for Land Information.
(LINZ CPC/2005/10885)

In3652

Road Realignment—State Highway 1 Avalon Drive and Gilchrist Street, Te Rapa Bypass, Hamilton City

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

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road which, pursuant to section 5 of the Land Transport Management Act 2003, forms part of State Highway 1 and shall remain vested in the Crown, and further declares, pursuant to sections 116, 117 and 120(3), that it be stopped and amalgamated with the land in Computer Freehold Register SA45A/167, subject to section 11 of the Crown Minerals Act 1991 and Part IVA of the Conservation Act 1987.

(b) Pursuant to sections 116 and 117, declares the portions of road adjoining or passing through the land described in the Second Schedule to this notice to be stopped and further declares:

- (i) pursuant to section 120(3), Section 4 SO 440858 shall be amalgamated with the land in Computer Freehold Register SA45A/167, subject to section 11 of the Crown Minerals Act 1991 and Part IVA of the Conservation Act 1987; and
- (ii) pursuant to section 52(1), Section 5 SO 440858 shall be set apart for the functioning indirectly of a road (segregation strip) and shall remain vested in the Crown

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

South Auckland Land District—Hamilton City First Schedule

Land Declared to be Road (and Road to be Stopped and Amalgamated)

Area ha	Description
0.0008	Part Section 26 SO 416563; shown as Section 2 on SO 440858.

Second Schedule

Road to be Stopped

Area ha	Description
0.0520	Section 26 SO 416563; shown as Section 4 on SO 440858.
0.0016	Section 26 SO 416563; shown as Section 5 on SO 440858.

Dated at Wellington this 24th day of May 2011.

K. MCPHAIL, for the Minister for Land Information.
(LINZ CPC/2007/12085)

In3599

Road Stopped and Amalgamated—State Highway 35 Makorori, Gisborne District

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 is to be stopped and, pursuant to section 120(3), amalgamated with the land in Computer Freehold Register 506817, subject to Part IA of the Conservation Act 1987, section 11 of the Crown Minerals Act 1991 and Gazette Notice 5512291.1

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

Gisborne Land District—Gisborne District Schedule

Road Stopped and Amalgamated

Area m ²	Description
870	Part Pouawa 1 Subdivision 3 Lot 2 Section 7 Block (Computer Freehold Register 506817); shown as Section 1 on SO 440164.

Dated at Wellington this 30th day of May 2011.

K. MCPHAIL, for the Minister for Land Information.
(LINZ CPC/2010/15490, CPC/2004/9942)

In3753

Reserves Act 1977

Revocation of the Reservation Over Part of a Reserve

Under the Reserves Act 1977, the Auckland Conservator for the Auckland Conservancy of the Department of Conservation revokes the reservation as a scenic reserve over the land described in the Schedule hereto, with the effect that the land is now Crown land available for disposal under the Land Act 1948.

North Auckland Land District—Waikato District Schedule

Area m ²	Description
622	Section 1 SO 439016 (part <i>New Zealand Gazette</i> , 25 January 1979, No. 6, page 163) (no Land Transfer registration), subject to the Reserves Act 1977 and the Waikato Ruapatu Claims Settlement Act 1995.

Dated at Auckland this 30th day of May 2011.

S. C. GODDARD.
(DOC PAR-02-03-29)

In3749

Declaring Classification and Naming of a Reserve

Under the Reserves Act 1977, the Conservation Support Manager for the East Coast Bay of Plenty Conservancy of the Department of Conservation hereby classifies the reserve described in the Schedule as a scenic reserve and declares that the reserve be known as the Waitotahi Scenic Reserve.

South Auckland Land District—Gisborne District

Schedule

Area ha	Description
3.5840	Lots 1–4, DPS 424716.

Dated at Rotorua this 19th day of May 2011.

JAMES HOLBOROW.

(DOC PAP-08-09-14)

ln3618

Declaration That Land is Recreation and Local Purpose (Drainage) Reserve, and Declaration of Reserve Name—Ray Fausett Reserve, Pukekohe, Auckland

Pursuant to sections 14 and 16 of the Reserves Act 1977, and to a delegation from the Minister of Conservation, the Auckland Council hereby notifies that a resolution was adopted by the Franklin District Council at its meeting on 24 June 2004:

“declaring the parcel of land described in the First Schedule hereto as a Recreation Reserve for the

purposes specified in section 17 of the said Act, and declaring the parcel of land described in the Second Schedule hereto as a Local Purpose (Drainage) Reserve, for the purposes specified in section 23 of the said Act, and pursuant to section 16(10) of the Reserves Act 1977 declares the reserve lands comprised in the First and Second Schedules hereto shall hereafter be known jointly as the Ray Fausett Reserve”.

North Auckland Land District—Auckland

First Schedule

Area ha	Description
1.0152	Part Lot 1 DP 208039; shown as Section 2 on SO 430835 (part Computer Freehold Register NA134D/508).

Second Schedule

Area ha	Description
0.8157	Part Lot 1 DP 208039; shown as Section 3 on SO 430835 (part Computer Freehold Register NA134D/508).

Dated at Auckland this 24th day of May 2011.

IAN MAXWELL, Manager Parks, Sports and Recreation, Auckland Council.

(FDC R600-P10, PR6910.470)

ln3639

Regulation Summary

Notice Under the Acts and Regulations Publication Act 1989

Pursuant to the Acts and Regulations Publication Act 1989, notice is hereby given of the making of Regulations as under:

<i>Authority for Enactment</i>	<i>Title or Subject-matter</i>	<i>Serial Number</i>	<i>Date of Enactment</i>	<i>Retail</i>
Environmental Protection Authority Act 2011	Environmental Protection Authority Act Commencement Order 2011	2011/193	30/5/11	\$2.47
Hazardous Substances and New Organisms Amendment Act 2011	Hazardous Substances and New Organisms Amendment Act 2011 Commencement Order 2011	2011/194	30/5/11	\$1.88
Imports and Exports (Restrictions) Amendment Act 2011	Imports and Exports (Restrictions) Amendment Act 2011 Commencement Order 2011	2011/195	30/5/11	\$1.88
Ozone Layer Protection Amendment Act 2011	Ozone Layer Protection Amendment Act 2011 Commencement Order 2011	2011/196	30/5/11	\$1.88
Resource Management Amendment Act 2011	Resource Management Amendment Act 2011 Commencement Order 2011	2011/197	30/5/11	\$1.88
Education Act 1989	Education (Early Childhood Services) Amendment Regulations 2011	2011/198	30/5/11	\$3.98
Civil Aviation Act 1990	Civil Aviation Charges Regulations (No 2) 1991 Amendment Regulations 2011	2011/199	30/5/11	\$2.47
Telecommunications Act 2001	Telecommunications (Retail Services and Bundle of Retail Services) Order 2011	2011/200	30/5/11	\$2.47
Customs and Excise Act 1996	Customs and Excise (Excise Duty—Time for Entry and Payment) Amendment Regulations 2011	2011/201	30/5/11	\$2.71
Conservation Act 1987, and Maori Land Amendment and Maori Land Claims Adjustment Act 1926	Taupo District Trout Fishery Licences, Fees, and Forms Notice 2011	2011/202	30/5/11	\$2.71

Reserve Bank of New Zealand Act 1989	Deposit Takers (Payment Facility Providers) Exemption Amendment Notice 2011	2011/203	30/5/11	\$2.47
Local Government Act 2002, and Remuneration Authority Act 1977	Local Government Elected Members (2010/11) (Auckland Council and Local Boards) Determination 2010 Amendment Determination 2011	2011/204	31/5/11	\$3.98
Local Government Act 2002, and Remuneration Authority Act 1977	Local Government Elected Members (2010/11) (Certain Local Authorities) Determination (No 2) 2011	2011/205	31/5/11	\$4.64
Local Government Act 2002, and Remuneration Authority Act 1977	Local Government Elected Members (2010/11) (Except Auckland) Determination 2010 Amendment Determination (No 2) 2011	2011/206	31/5/11	\$2.47

Postage and Packaging Charge: Mail Orders

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

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

Copies can be bought or ordered by mail from Legislation Direct, PO Box 12418, Thorndon, Wellington 6144. Please quote title and serial numbers. Prices for quantities supplied on application. Copies are also available over the counter at the following locations:

Bennetts Bookshops: Bowen House, corner of Lambton Quay and Bowen Street (PO Box 5334), Wellington; University of Waikato, Gate 5 Hillcrest Road (PO Box 13066), Hamilton; Bennetts University Bookshop, Massey University, Palmerston North; Christchurch Polytechnic Institute of Technology, Madras Street, Christchurch. **Whitcoulls:** 38–42 Broadway Avenue (PO Box 1820), Palmerston North; 143 George Street, Dunedin. **Borders:** 291–297 Queen Street, Auckland.

rs3776

General Section

Accounting Standards Review Board

Financial Reporting Act 1993

Approval of the Proposed Amendments to NZ IFRS 7 Financial Instruments: Disclosures; Appendix E New Zealand-Specific Additional Disclosure Requirements Applicable to Financial Institutions (Amendments to NZ IFRS 7 – Appendix E) (Notice No. 128)

Notice is hereby given, pursuant to section 29 of the Financial Reporting Act 1993 (“the Act”), that the Accounting Standards Review Board has approved the Proposed Amendments to NZ IFRS 7 Financial Instruments: Disclosures; Appendix E New Zealand-specific additional disclosure requirements applicable to financial institutions (Amendments to NZ IFRS 7 – Appendix E), which has been submitted to it by the Financial Reporting Standards Board of the New Zealand Institute of Chartered Accountants.

The Amendments to NZ IFRS 7 – Appendix E are:

- to apply to all reporting entities and groups, the Crown and all departments, offices of Parliament and Crown entities, and all local authorities (each of which is defined in the Act) other than where expressly exempted by its terms, the terms of any other approved financial reporting standard or by law;
- to apply to annual periods beginning on or after 1 April 2011; and
- a Regulation for the purposes of the Regulations (Disallowance) Act 1989.

Earlier application of the Amendments to NZ IFRS 7 – Appendix E is permitted.

Copies of the Amendments to NZ IFRS 7 – Appendix E may be inspected free of charge at the office of the New Zealand Institute of Chartered Accountants, Tower Building, 50 Customhouse Quay (PO Box 11342), Wellington, and 12–16 Nicholls Lane, Parnell (PO Box 3334), Auckland.

A copy of the Amendment to Appendix E – Appendix E is also available on the institute’s website

www.nzica.com

Dated this 2nd day of March 2011.

KEVIN SIMPKINS, Chairman, Accounting Standards Review Board.

gs3624

New Zealand Gazette 2011 Deadlines

Queen's Birthday, 6 June 2011

New Zealand Gazette Edition—9 June 2011

Commercial Section Notices: (Companies, Partnership, Insolvency and Land Transfer Acts)

The deadline for these notices will be 12.00 midday on Friday 3 June 2011, due to the observance of the Queen's Birthday on Monday 6 June 2011.

All other notices must be lodged at the *New Zealand Gazette* office by 12.00 midday on Tuesday 7 June 2011.

d2011

Index

A

Animal Welfare Act—
Appointments
National Animal Ethics Advisory Committee: 1786

B

Bankruptcy Notices—
Bankruptcies: 1746
No asset procedures: 1747

C

Charitable Trusts Act—
Dissolution of charitable trusts boards: 1784
Companies Act—
Cessation of business in New Zealand
CORION PTY LIMITED: 1776
HUMANWARE AUSTRALIA PTY LTD: 1776
MUNICH REINSURANCE AMERICA, INC.: 1776
VISA INTERNATIONAL (ASIA-PACIFIC), LLC: 1776
Removals
A & J. M. BELLO LTD.: 1771
AA BUILDERS LTD.: 1770
AIRPORT FACTORS LTD.: 1770
ALBERT PARK HOME FOR THE ELDERLY LTD.: 1771
ALL P&P ASSETS LTD.: 1771
ALL P&P MOVERS LTD.: 1771
ALL PRODUCTS LTD.: 1771
AMAZON PROPERTY GROUP LTD.: 1770
ANDROS TRANSPORT LTD.: 1770
APP NO 6 LTD.: 1771
ASSION AIRCRAFT & YACHTING CHARTERING SERVICES LTD.: 1771
BAR AND BISTRO LTD.: 1772
BASELINE HOMES LTD.: 1770
CABLENOOK LTD.: 1773
CLEMENTS AND PAGE LTD.: 1773
CONSOLIDATED TECHNOLOGIES DEVELOPMENT (NZ) LTD.: 1770
DANDELION INVESTMENTS LTD.: 1771
DRH (TASMAN) LTD.: 1772
ELEMENTAL ENERGY LTD.: 1775
ENVIROEQUIP (NZ) LTD.: 1774
ESSENTIAL FARM SERVICES LTD.: 1772
EWA INVESTMENTS LTD.: 1775
EXOTIC POOLS LTD.: 1773
G M COATINGS LTD.: 1771
GLOBALSET INVESTMENTS LTD.: 1771
GOLD STAR HOLDINGS (NZ) LTD.: 1772
GREAT COFFEE LTD.: 1773
GROUND ESSENCE 2006 LTD.: 1775
H B DISTRIBUTORS LTD.: 1771
HOB APARTMENTS LTD.: 1771
HOME IMPROVEMENTS LTD.: 1770
HS EMBROIDERY LTD.: 1771
JUDD FENWICK TEAM ARCHITECTURE LTD.: 1774
KATE SHEPPARD FITOUT LTD.: 1771

KELLOW CLEANING LTD.: 1772
KINGSGATE APARTMENTS LTD.: 1771
KIWI CABS NEW ZEALAND LTD.: 1772
KRUGER DENTAL LTD.: 1774
LA ROSA HOLDINGS LTD.: 1773
LAB SEARCH LTD.: 1771
LASER 2 LASER.CO.NZ LTD.: 1772
LIRPA LTD.: 1770
LOCAL MEDIA GROUP LTD.: 1772
M & J DISTRIBUTION LTD.: 1770
MYERS PARK APARTMENTS LTD.: 1772
NOBLE RENOVATIONS LTD.: 1775
NPC 2008 LTD.: 1773
NZINVEST PROPERTY HOLDINGS LTD.: 1755
ONE MAINTENANCE LTD.: 1772
PANMURE REALTY LTD.: 1772
PAT BONYNGE HOLDINGS LTD.: 1770
PAUANUI PROPERTIES LTD.: 1771
PROPERTY DEVELOPMENTS LTD.: 1772
PROPERTY SOLUTIONS GROUP LTD.: 1770
PYRAMID INTERIORS LTD.: 1770
QUEENSTOWN PROJECT LTD.: 1771
ROTORUA PROPERTY DEVELOPMENTS LTD.: 1772
SCOTIA TRUSTEE LTD.: 1774
SEAMART PROPERTIES LTD.: 1770
SERENADE TRANSPORT LTD.: 1772
SOUTHERN CROSS NO. 5 LTD.: 1775
SOUTHERN GROWERS LTD.: 1775
SPORTSBRAND MEDIA NZ LTD.: 1774
STARLIGHT YACHTING LTD.: 1773
SUSTAINABLE UTILITY SUPPLIES LTD.: 1771
THE GARDEN CAFE PORANA ROAD LTD.: 1770
THE NEW ZEALAND COLLECTION AGENCIES LTD.: 1770
TRANZ-FLEET MAINTENANCE LTD.: 1772
TYCOONS LTD.: 1771
TYLOS ONE LTD.: 1770
VDI LTD.: 1772
WATERLOO FINANCE LTD.: 1774
Removals lists: 1759, 1768
Restoration to the Register of Companies
AVON PROPERTIES LTD.: 1782
B&M FINANCIAL LTD.: 1782
ESSAR INVESTMENTS LTD.: 1782
GILBERT PROPERTY HOLDINGS LTD.: 1782
GREG J BRADY LTD.: 1782
GT VENTURES LTD.: 1782
JOINT VENTURE LTD.: 1782
JOLYN HOLDINGS LTD.: 1782
L. E. BUILDERS LTD.: 1782
LIDDELLS BUILDINGS LTD.: 1782
LT & J GAINSFORD LTD.: 1782
MAZ TRADING LTD.: 1782
NORZAGARAY INVESTMENTS LTD.: 1782
QUAYSTONE PROPERTIES LTD.: 1782
ROOKIE LTD.: 1782
SAAC LTD.: 1782
SCRIBBLERS INC NZ LTD.: 1782
TD CONSTRUCTION LTD.: 1782

- TELECOMMUNICATION RIGGING SERVICES LTD.: 1782
TOTAL INVESTMENT SOLUTIONS LTD.: 1782
VENTELL LTD.: 1782
- Winding up/liquidations
3PL TRANSPORT LTD.: 1751
8-12 CONSTABLE STREET LTD.: 1751
A EDWARDS LTD.: 1776
A PLUS ROOFING SERVICES LTD.: 1749
ADITUDE ADVERTISING LTD.: 1754
AHMEDS CONTRACT EARTHMOVERS LTD.: 1751
ALADDINS WISH LTD.: 1751
ARGUS CAPITAL LTD.: 1751
ASIAN CHAMBER OF COMMERCE 2000 LTD.: 1749
ASTRO LTD.: 1778
AUTO SOUNDS AND ALARMS LTD.: 1751
AVERILL CONSTRUCTION LTD.: 1751
BASIN RIDGE MANAGEMENT LTD.: 1751
BECON LTD.: 1758
BEECH COVE APARTMENTS LTD.: 1749
BELLA WOMEN LTD.: 1758
BIRDWOOD ESTATE LTD.: 1777
BLACKSEA ADVISORY LTD.: 1751
BLUNDELL COFFEE CLUB LTD.: 1751
BOURKE CONSTRUCTION LTD.: 1780
BOXING ON LTD.: 1758
BUCKINGHAM INVESTMENT HOLDINGS LTD.: 1751
BUDDANCE LTD.: 1751
C C SERVICES 2000 LTD.: 1778
C H HORTICULTURE LTD.: 1749
CALYPSO INNOVATIONS LTD.: 1752
CANAAN PRODUCTIONS LTD.: 1751
CARLANBAR LTD.: 1751
CARRERA TOUCH LTD.: 1751
CATAMARCA LODGE LTD.: 1752
CHERRY 28 LTD.: 1754
CHINA FREE TRADE LTD.: 1777
CIRCLE 'D' FENCING LTD.: 1754
CLADDING SYSTEMS LTD.: 1753
COVER TO COVER N.Z. LTD.: 1782
CRADDOCK SECURITY INVESTMENTS LTD.: 1751
DARNOC HOLDINGS LTD.: 1752
DAWSON REED (1990) LTD.: 1749
DEBAJO 2007 LTD.: 1782
DILLIGENCE LTD.: 1751
DIRECT TRAFFIC CONTROL LTD.: 1751
DKP LTD.: 1756
DLDESA LTD.: 1780
DOUBTLESS BAY PHARMACY (2002) LTD.: 1756
DOYLE BY DESIGN LTD.: 1751
DRY HOME SOLUTIONS (2009) LTD.: 1751
E - ARCHITECTURE LTD.: 1751
EXCEPTIONAL PRESCHOOLS LTD.: 1782
EXCPL LTD.: 1749
EXSCL LTD.: 1751
EYEZONE LTD.: 1750
FELINE 88 LTD.: 1751
FREE HEATING LTD.: 1751
FREELANCE GEEK LTD.: 1781
G.K.M VENTURES LTD.: 1781
GET PLASTERED WITH ME LTD.: 1751
GIANT ENGINEERING LTD.: 1749
GLENDALE APARTMENTS LTD.: 1749
GREG SMITH EXCAVATIONS LTD.: 1751
GRIND IT LTD.: 1751
HIGHLAND ENTERPRISES LTD.: 1757
HILLSIDE LTD.: 1779
HI-QUAL BUILDERS LTD.: 1751
HIRE CENTRE (WANAKA) LTD.: 1776
HONK APARTMENTS LTD.: 1751
HORIZON PACIFIC ALBANY LTD.: 1751
HYSLOP HOMES LTD.: 1751
INFO-SCAN LTD.: 1781
INTERNATIONAL PROCESS SYSTEMS LTD.: 1759
INVENT SOLUTIONS LTD.: 1750
JB DEVELOPMENTS 2011 LTD.: 1780
JENNINGS PERSONNEL LTD.: 1752
JIAN QIANG LTD.: 1751
KEMALU PUBLISHING LTD.: 1749
KIDZ KLUB AFTER SCHOOL CARE LTD.: 1755
KINLOCH LAND LTD.: 1751
KIWI PUBLISHING GROUP NZ LTD.: 1778
KLORD HOLDINGS LTD.: 1757
LANDMARK INVESTMENTS LTD.: 1749
LEHMANS ROAD FARMING COMPANY LTD.: 1753
LEHMANS ROAD HOLDINGS LTD.: 1754
LODGE INVESTMENTS LTD.: 1757
- M E & S E JONES TRANSPORT LTD.: 1749
MAETRADE NZ LTD.: 1749
MAXIMEAT MART LTD.: 1751
MCLEOD CONCRETING CONTRACTORS LTD.: 1781
MICROB LTD.: 1751
MIKE HYSLOP BUILDERS LTD.: 1751
MILLINEUM INVESTMENTS LTD.: 1751
MONOCRANE NZ LTD.: 1751
MQDP LTD.: 1776
MULTISPORT BIKES LTD.: 1757
NORTHLAND NOMINEES LTD.: 1751
NZINVEST PROPERTY HOLDINGS LTD.: 1755
O B PROJECTS LTD.: 1751
OLIVER YOUNG LTD.: 1751
OREWA EAST LTD.: 1779
OTAGO STATION ESTATES LTD.: 1780
P INDUSTRIES LTD.: 1751
PAORA LTD.: 1777
PAPERMINT LTD.: 1759
PASSION AND SOUL ARCHITECTURE LTD.: 1751
PEDEED LTD.: 1749
PENTON ELECTRICAL LTD.: 1756
PHOENIX FINANCE HOLDINGS LTD.: 1751
PINEHILL FLOORING SERVICES LTD.: 1778
PINNACLE FLEET MANAGEMENT LTD.: 1758
POOKS LTD.: 1749
POTHOLES R US LTD.: 1751
PRESENTATION EQUIPMENT SUPPLY LTD.: 1751
PTL NOMINEES LTD.: 1755
PUBLICATIONS (2004) LTD.: 1754
PULP MEDIA LTD.: 1751
R B SHAW LTD.: 1751
R LTD.: 1751
RAXON INVESTMENTS LTD.: 1751
REAL TIME STORAGE SOLUTIONS: 1751
REDPOINT HOLDINGS LTD.: 1753
ROSE INTERNATIONAL PRIVATE LTD.: 1750
S & L GROUP LTD.: 1753
SAFETY ZONE LTD.: 1755
SEHYUN DEVELOPMENT CO., LTD.: 1749
SEVANS CONTRACTING LTD.: 1751
SHARDLOW PANELBEATERS (1998) LTD.: 1749
SHYNALD ENTERPRISES LTD.: 1778
SKIPPER ROOFING 2000 LTD.: 1750
SMALL & ROBERTSON HOLDINGS LTD.: 1752
SPREAD IT TEXTURE COATINGS LTD.: 1750
STADIUM NOMINEES LTD.: 1751
STAMFORD BRIDGE BUILDERS LTD.: 1751
STAR GRAPHIC LTD.: 1751
STRATEGIC OPTIONS LTD.: 1751
SUNSET (2006) LTD.: 1751
SUTTON MARINE LTD.: 1758
SWANNS FINE JEWELLERY LTD.: 1777
TANDOORI MASALA LTD.: 1782
TANGOHAU INVESTMENTS LTD.: 1751
TARARUA COMMUNICATIONS LTD.: 1754
THANKS JEREMY LTD.: 1756
THANKS MARIAN LTD.: 1757
TORNADO ENTERTAINMENT LTD.: 1779
TRINKET LTD.: 1752
TROPICANA LTD.: 1756
TSSN LTD.: 1753
UNITE SUPPORT SERVICES LTD.: 1779
VALLEY WINE MERCHANTS LTD.: 1777
VAUTIER SHELF COMPANY (NO. 14) LTD.: 1781
VEAR HOUSELIFTING LTD.: 1779
VINE MANAGEMENT SOLUTION LTD.: 1780
WANAKA FLIGHT SERVICES LTD.: 1751
WANGANUI DECOR SOLUTIONS LTD.: 1757
WAYBY ESTATES LTD.: 1751
WISET LTD.: 1751
WOLFE STREET HOLDINGS LTD.: 1751
- E**
- Education Act—
Boards of trustees election invalidations
Hammersley Park School: 1791
Direction for appointment of limited statutory managers
Clive School: 1791
Kaikorai Valley College
Corrigendum 2009/2628: 1791
Rutherford Junior High School: 1791
Dissolution of boards of trustees and appointment of commissioners
Ridgway School
Amendment 2010/918: 1791

Electricity Industry Act—
Electricity Industry Participation Code
Credit rating
Amendment: 1808

F

Financial Reporting Act—
Approvals
Amendments to NZ IFRS
7: 1817
Fisheries (Reporting) Regulations—
Notices
Approval of electronic software: 1792

Fisheries Act—
Notices
Quota Aggregation Limit Exemption: 1792
Standards and Specifications: 1792

H

Health Practitioners Competence Assurance Act—
Appointments/reappointments
Dental Council: 1793
Medical Radiation Technologists Board: 1792
Occupational Therapy Board: 1793
Osteopathic Council: 1793
Podiatrists Board: 1793

I

Incorporated Societies Act—
Dissolution of societies: 1784
Dissolution of societies revoked: 1784
Insolvency Act—
Notice of public examination: 1748

J

Justices of the Peace Act—
Retirements: 1806

L

Land Notices—
Other Districts
Matamata-Piako: 1811
Whakatane: 1813
Riding Cities
Hamilton: 1815
Riding Councils
Auckland: 1809, 1810
Riding Districts
Far North: 1814, 1815
Gisborne: 1815
Matamata-Piako: 1812
New Plymouth: 1813
Queenstown Lakes: 1814
Ruapehu: 1813
Waikato: 1811
Waimate: 1813
Whangarei: 1810
Land Transfer Act—
Land Registrar notices
Hamilton: 1783
Land Transport Act—
Access to Motor Vehicle Register information
PricewaterhouseCoopers New Zealand Partnership: 1807
Land Transport Rules
Proposed amendments: 1808
Local Government Act—
Boundary alteration notices
Waikato District/Hamilton City: 1798

M

Marriage Act—
Lists of marriage celebrants: 1806
Marriage celebrants removed from list: 1806

Medicines Act—

Consent to the distribution of new medicines: 1793, 1794
Renewal of provisional consent to the distribution of medicines: 1794
Revocation of consent to the distribution of medicines: 1793

N

New Zealand Public Health and Disability Act—
Appointments/reappointments
Cancer Control New Zealand Council: 1795
National Ethics Advisory Committee: 1795

P

Private Schools Conditional Integration Act—
Supplementary integration agreements
Mary MacKillop Catholic School, Mangere: 1792
Sonrise Christian School, Gisborne: 1791
St Pius X School, Glen Innes: 1792
Verdon College, Invercargill: 1791

Property Law Act—
Entry into possession of mortgaged goods/land/property: 1785, 1786
Receipt of income from mortgaged property: 1786

Public Finance Act—
Statements of indemnity: 1807

R

Radiocommunications Regulations—
Notices
General User Radio Licence for Citizen Band Radio
Revocation 2003/1596: 1786
Receiverships Act—
Appointment and release of receivers and managers
PGRS DEVELOPMENTS LTD.: 1748
Regulations (Acts and Regulations Publication Act)—
Civil Aviation Charges Regulations (No 2) 1991 Amendment
Regulations 2011 (SR 2011/199): 1816
Customs and Excise (Excise Duty—Time for Entry and Payment)
Amendment Regulations 2011 (SR 2011/201): 1816
Deposit Takers (Payment Facility Providers) Exemption Amendment
Notice 2011 (SR 2011/203): 1816
Education (Early Childhood Services) Amendment Regulations 2011
(SR 2011/198): 1816
Environmental Protection Authority Act Commencement Order 2011
(SR 2011/193): 1816
Hazardous Substances and New Organisms Amendment Act 2011
Commencement Order 2011 (SR 2011/194): 1816
Imports and Exports (Restrictions) Amendment Act 2011
Commencement Order 2011 (SR 2011/195): 1816
Local Government Elected Members (2010/11) (Auckland Council
and Local Boards) Determination 2010 Amendment Determination
2011 (SR 2011/204): 1816
Local Government Elected Members (2010/11) (Certain Local
Authorities) Determination (No 2) 2011 (SR 2011/205): 1816
Local Government Elected Members (2010/11) (Except Auckland)
Determination 2010 Amendment Determination (No 2) 2011
(SR 2011/206): 1816
Ozone Layer Protection Amendment Act 2011 Commencement Order
2011 (SR 2011/196): 1816
Resource Management Amendment Act 2011 Commencement Order
2011 (SR 2011/197): 1816
Taupo District Trout Fishery Licences, Fees, and Forms Notice 2011
(SR 2011/202): 1816
Telecommunications (Retail Services and Bundle of Retail Services)
Order 2011 (SR 2011/200): 1816
Reserves Act—
Land notices
Auckland: 1816
Gisborne: 1816
Waikato: 1815

S

Social Security Act—
Maximum contributions
Territorial local authority regions
Replacement 2010/2898: 1796