

New Zealand Gazette

WELLINGTON: THURSDAY, 16 SEPTEMBER 2010

CONTENTS

COMMERCIAL

Bankruptcy Notices	3194
Company Notices —	
Appointment and Release of Receivers / Managers	3195
Appointment and Release of Liquidators	3196
Appointment and Release of Administrators	None
Meetings and Last Dates by Which to Prove Debts or Claims	3204
Removals	3204
Cessation of Business in New Zealand	3209
Applications for Winding Up / Liquidations	3210
Partnership Notices	3213
Other	3213
Land Transfer / Joint Family Homes Notices	None

Charitable Trusts Notices	3214
Friendly Societies and Credit Unions Notices	None
Incorporated Societies Notices	None
General Notices	3215

GOVERNMENT

Vice Regal	None
Parliamentary Notices	None
Departmental Notices	3216
Authorities and Other Agencies of State Notices	3226
Land Notices	3228
Regulation Summary	3234
General Section	3235
Deadlines	3239
Index	3239

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:

Ali, Bibi Farida, 52 Fleetwood Drive, Henderson, Waitakere – 7 September 2010.

Anderson, Judith Alma, 41A Park Rise, Campbells Bay, North Shore City – 9 September 2010.

Anderson, Michael Thomas, 52 Margate Avenue, Flaxmere, Hastings – 3 September 2010.

Awan, Arfan, 5/164 Blockhouse Bay Road, Avondale, Auckland – 2 September 2010.

Bloomfield, Gerald Read, 2317 Kanakanaia Road, RD 1, Te Karaka – 7 September 2010.

Brierly, Donna Lee, 1/26 Marlborough Avenue, Glenfield, North Shore – 2 September 2010.

Court, Craig Douglas, 13 Tasman Street, Nelson – 8 September 2010.

Curcher, Alex, 34 Kiteroa Street, Greerton, Tauranga – 6 September 2010.

Donnelly, Grant William, 11 Grace Nicholls Grove, Riverstone Terraces, Upper Hutt – 9 September 2010.

Du Plessis Nee Oosthuizen, Amanda, 62 Palmgreen Court, Stanmore Bay, Whangaparaoa – 7 September 2010.

Eriwata, Shane, 201 Hobson Street, Panmure, Auckland – 2 September 2010.

Fisher, Matthias, 18/35 Jessie Street, Te Aro, Wellington – 9 September 2010.

Ford, Kenneth John, 158 Shaw Road, Oratia, Waitakere – 9 September 2010.

Goordheen, Jithendra, Auckland – 9 September 2010.

Hai, Mohammed Naushad, 45 Coronation Road, Hillcrest, North Shore City – 2 September 2010.

Hasan, Mohammed (also known as **Hassan, Mohammed**), 1/52 Great South Road, Papatoetoe, Manukau – 10 September 2010.

Johnston, Gavin George, Auckland – 7 September 2010.

Kaipo, Kenda Rohana, 16 Chilcott Road, Henderson, Waitakere – 10 September 2010.

Kay, Dale Andrew, 14 Orakei Road, Remuera, Auckland – 2 September 2010.

Khan, Sher Afzal, 1 Ellis Avenue, Mt Roskill, Auckland – 7 September 2010.

King, Mark Ivan, 3 Ashdown Place, Pahurehure, Papakura – 2 September 2010.

Knight, Shelly Joanne, 31 Les Marston Place, Pukekohe – 7 September 2010.

Liao, Jian Hua, 70A Wheturangi Road, Greenlane, Auckland – 3 September 2010.

Malone, Grant, 85 Whitehaven Road, Glendowie, Auckland – 7 September 2010.

Newby, Marina, Auckland – 2 September 2010.

Newby, Terrence Charles, 16/60 Seaworld Drive, Main Beach, Queensland, Australia – 2 September 2010.

Rattanong, Lith, 65 Corinna Street, Waitangirua, Porirua – 6 September 2010.

Rich, Matthew James, 56 McEntee Road, Waitakere – 3 September 2010.

Ryan, Denis Vincent, 32 Butler Road, Kerikeri – 3 September 2010.

Sharp, Desmond Riley Lingard, 16 Derg Place, East Tamaki, Manukau – 2 September 2010.

Sim, Walter George Everard (also known as **Sim, Hard**), 1/71 Main Street, Matura – 3 September 2010.

Slater, John, 29 Rototai Road, Takaka – 8 September 2010.

Smith, Cherie Louise, 48 Ormond Street, Woodville – 9 September 2010.

Telefoni, Henele Nomani, 73 Yates Road, Mangere, Auckland – 9 September 2010.

Tucker, Philip, 681 Childers Road, Gisborne – 7 September 2010.

Tyson, Raymond James, 31 Matipo Street, Castlecliff, Wanganui – 8 September 2010.

Wilson, Timothy, 54 Sunlands Drive, Manurewa, Manukau – 3 September 2010.

Young, Kerry Alexander, 13B Bass Street, West Harbour, Auckland – 7 September 2010.

OFFICIAL ASSIGNEE.

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

No Asset Procedures

The official assignee advises the following no asset procedures:

Bennett, Richard James, 671 Whitikahu Road, RD 2, Taupiri – 7 September 2010.

De Ridder, Jessica Alexandra, 2/94 Inniscort Street, Cromwell – 9 September 2010.

De Vries, Michael John, 21 Caffray Avenue, Aramoho, Wanganui – 13 September 2010.

Jok, Ayuel Warabeck (also known as **Warabeck, Sam** and **Ayuel Warabeck, Jok**), 44 Abiru Crescent, Favona, Manukau – 7 September 2010.

Newport, Joclyn Ann, 200 Umukuri Road, RD 3, Motueka – 7 September 2010.

Newport, Russell James, 200 Umukuri Road, RD 3, Motueka – 7 September 2010.

Ranson, Emma, 21 King Street, Frankton, Hamilton – 9 September 2010.

Rodgers, Marina Ellen (also known as **Tisdall, Marina Ellen** and **Mackay, Marina Ellen**), 5 Molyneux Avenue, Cromwell – 13 September 2010.

Whinwray, Michelle Louise, 12 Brook Street, Bexley, Christchurch – 7 September 2010.

OFFICIAL ASSIGNEE.

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

ba7222

Company Notices

APPOINTMENT AND RELEASE OF RECEIVERS / MANAGERS

QUAYSIDE TRUSTEE LIMITED (in receivership)**Notice of Appointment of Receivers and Managers**

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

Notice is hereby given that on 8 September 2010, John Joseph Cregten and Andrew John MacKay, chartered accountants of Auckland, were appointed joint and several receivers and managers of the property of QUAYSIDE TRUSTEE LIMITED (in receivership) under the powers contained in a general security agreement dated the 31st day of January 2006, given by that company.

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

The Offices of the Receivers and Managers are at: Corporate Finance Limited, Level 15, AMP Centre, 29 Customs Street West, Auckland 1010.

Dated this 8th day of September 2010.

J. J. CREGTEN and A. J. MCKAY, Receivers and Managers.

ar7154

SENSATION YACHTS LIMITED (in liquidation and in receivership)**Notice of Resignation of Receivers and Managers**

Pursuant to Section 11(4) of the Receiverships Act 1993

We, Peter Reginald Jollands, certified practising accountant, and Robin Trispin Jolliffe, chartered accountant, both of Auckland, hereby give notice that we ceased to act as receivers and managers of the above-named company on 3 September 2010.

Dated this 8th day of September 2010.

P. R. JOLLANDS, CPA, and R. T. JOLLIFFE, CA, Receivers and Managers.

The Office of the Receivers and Managers is: Jollands Callander, Level 8, Administrator House, 44 Anzac Avenue, Auckland 1010. *Postal Address:* PO Box 106141, Auckland City 1143. Telephone: (09) 379 0463. Facsimile: (09) 379 0465. Email: admin@jollandscallander.co.nz

ar7123

FORREST REALTY LIMITED**Notice of Ceasing to Act as Receivers and Managers**

Pursuant to Section 29 of the Receiverships Act 1993

Notice is hereby given that as from 8 September 2010, we, Thomas Lee Rodewald and Kenneth Peter Brown, have ceased to act as joint receivers and managers of FORREST REALTY LIMITED.

Dated this 8th day of September 2010.

THOMAS LEE RODEWALD and KENNETH PETER BROWN, Joint Receivers and Managers.

ar7106

PARSONS & HUDSON PARTNERSHIP**Public Notice of Appointment of Receivers and Managers**

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

On 20 August 2010, pursuant to a general security agreement dated the 10th day of March 2010, the security holder appointed Stephen Kim Bennett and Timothy John Hoyle, chartered accountants of Steve Bennett Associates, Whangarei, as receivers and managers of the partnership.

The receivership commenced on Thursday 9 September 2010 at 9.00am.

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

Dated this 9th day of September 2010.

S. K. BENNETT and T. J. HOYLE, Receivers and Managers.

Enquiries to: Steve Bennett Associates, PO Box 627, Whangarei 0140. Telephone: (09) 438 2312. Facsimile: (09) 438 2912. Email: info@sba.net.nz

Note: The partnership was in the furniture manufacture and retail business (which included an ice cream parlour) and was located in Whangarei.

ar7180

APPOINTMENT AND RELEASE OF LIQUIDATORS

Appointment of Liquidator

The official assignee advises the following liquidations:

3 September 2010

OBERLINI TRUST COMPANY LIMITED.

6 September 2010

EZICLEAN LAUNDRETTE LIMITED.

OWHANGO COUNTRY HOTEL LIMITED.

7 September 2010

HEXTON HOLDINGS LIMITED.

8 September 2010

BREW COFFEE LIMITED.

CENTAUR VILLAS LIMITED (in receivership).

FORTHWRIGHT MOTORS LIMITED.

TWIN PINES THOROUGHBREDS LIMITED.

WILSONS HOTEL (2004) LIMITED.

OFFICIAL ASSIGNEE.

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

al7144

UNIQUE PAINTING & CONTRACTING LIMITED, BAYCLEAN LIMITED, EASTSIDE CONSTRUCTION 2005 LIMITED and VSP CARS 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 Auckland on the date and times below:

3 September 2010

UNIQUE PAINTING & CONTRACTING LIMITED
(in liquidation) at 10.10am.

BAYCLEAN LIMITED (in liquidation) at 10.22am.

EASTSIDE CONSTRUCTION 2005 LIMITED
(in liquidation) at 11.20am.

VSP CARS LIMITED (in liquidation) at 11.29am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 13 October 2010 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. *Postal Address:* Private Bag 115033, Shortland Street, Auckland 1140. 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.

al7112

CAPTAIN FISHERIES 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:

8 September 2010

CAPTAIN FISHERIES LIMITED (in liquidation) at 11.48am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 13 October 2010 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 Kamna Jagdale 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.

al7140

INDUSTRIAL PROCESSING SYSTEMS LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

Christine Margaret Dunphy and Jessica Jane Redican were appointed jointly and severally as liquidators of the company pursuant to a special resolution of shareholders entered into the company's minute book, under section 241(2)(a) of the Companies Act 1993, on the date and time below:

6 September 2010

INDUSTRIAL PROCESSING SYSTEMS LIMITED
(in liquidation) at 9.00am.

Dated at Wellington this 7th day of September 2010.

CHRIS DUNPHY, 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: Mark Dunphy.

al7095

KEENAN CONTRACTING LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

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

8 September 2010

KEENAN CONTRACTING LIMITED (in liquidation) at 10.12am.

Dated this 10th day of September 2010.

CHRIS DUNPHY, 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.

al7182

FUSED EVENTS LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

Andrew Robert Croad and Iain Bruce Shephard were appointed jointly and severally as liquidators of the company pursuant to a special resolution of shareholders entered into the company's minute book, under section 241(2)(a) of the Companies Act 1993, on the date and time below:

7 September 2010

FUSED EVENTS LIMITED (in liquidation) at 2.05pm.

Dated at Wellington this 7th day of September 2010.

ANDREW CROAD, 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.

al7096

CHALLENGER PRINT LIMITED (in liquidation)

Public Notice of Appointment of Liquidator

It was resolved by a special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that the company be liquidated and that Grant Bruce Reynolds, insolvency practitioner of Auckland, be appointed liquidator on the date and time below:

6 September 2010

CHALLENGER PRINT LIMITED at 9.30am.

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

GRANT REYNOLDS, Liquidator.

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

al7083

MIAMI TRADING COMPANY LIMITED and **HOLIS GROUP LIMITED** (both in liquidation)

Public 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 companies were placed into liquidation with the appointment of Grant Bruce Reynolds as liquidator on the date and times below:

8 September 2010

MIAMI TRADING COMPANY LIMITED at 10.09am.

HOLIS GROUP LIMITED at 10.22am.

Notice to Creditors to Claim

The liquidator fixes 10 October 2010 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.

Dated at Auckland this 9th day of September 2010.

GRANT BRUCE REYNOLDS.

Address of Liquidator: Reynolds and Associates Limited, Insolvency Practitioners, PO Box 259059, Greenmount, Auckland. Telephone: (09) 526 0743. Facsimile: (09) 526 0748.

al7132

JODEMMASON LIMITED, MT PISA CUSTODIANS LIMITED, R A N SECURITY LIMITED, REALTY EXCELLENCE (BEACHHAVEN) LIMITED, RENDALL PLACE LIMITED, SUE LITTLE PROFESSIONAL DESIGN LIMITED, SUN HOMES LIMITED and SUPREME LEARNING SUPPLIES LIMITED (all in liquidation) ("the companies")

Notice of Appointment of Liquidators

Grant Edward Burns and Richard Dale Agnew, chartered accountants of Auckland, were appointed joint and several liquidators of the companies by the High Court, pursuant to section 241(2)(c) of the Companies Act 1993, on 8 September 2010 at the times stated below:

- **JODEMMASON LIMITED** (in liquidation) at 10.13am.
- **MT PISA CUSTODIANS LIMITED** (in liquidation) at 11.20am.
- **R A N SECURITY LIMITED** (in liquidation) at 10.17am.
- **REALTY EXCELLENCE (BEACHHAVEN) LIMITED** (in liquidation) at 10.33am.
- **RENDALL PLACE LIMITED** (in liquidation) at 10.37am.
- **SUE LITTLE PROFESSIONAL DESIGN LIMITED** (in liquidation) at 11.28am.
- **SUN HOMES LIMITED** (in liquidation) at 11.50am.
- **SUPREME LEARNING SUPPLIES LIMITED** (in liquidation) at 10.58am.

Notice to Creditors to Claim

We fix 13 October 2010 as the day by which the creditors of the companies are to make their claims and to establish any priority.

Dated this 8th day of September 2010.

GRANT EDWARD BURNS, Liquidator.

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

Attention: Grant Edward Burns.

al7121

CHIKARA CONSULTANTS LIMITED
(as trustee in the **Kururunfa Trust**), **HALL BROTHERS LIMITED** and **THE LEBANESE BAKERY LIMITED** (all in liquidation)
("the companies")

Notice of Appointment of Liquidators

Grant Edward Burns and Richard Dale Agnew, chartered accountants of Auckland, were appointed joint and several liquidators of the companies by the High Court, pursuant to section 241(2)(c) of the Companies Act 1993, on 10 September 2010 at the times stated below:

- **CHIKARA CONSULTANTS LIMITED**
(in liquidation) at 10.19am.
- **HALL BROTHERS LIMITED** (in liquidation) at 10.24am.
- **THE LEBANESE BAKERY LIMITED** (in liquidation) at 10.16am.

Notice to Creditors to Claim

We fix 15 October 2010 as the day by which the creditors of the companies are to make their claims and to establish any priority.

Dated this 10th day of September 2010.

GRANT EDWARD BURNS, Liquidator.

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

Attention: Grant Edward Burns.

al7186

KAWAU WATER TAXIS LIMITED (in liquidation)

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

Grant Edward Burns and Colin Thomas McCloy, chartered accountants of Auckland, were appointed joint and several liquidators of KAWAU WATER TAXIS LIMITED by the High Court, pursuant to section 241(2)(c) of the Companies Act 1993, on 8 September 2010 at 10.20am.

We fix 13 October 2010 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 8th day of September 2010.

GRANT EDWARD BURNS, Liquidator.

Claims and Enquiries to: KAWAU WATER TAXIS LIMITED (in liquidation), c/o PricewaterhouseCoopers, 188 Quay Street (Private Bag 92162), Auckland. Telephone: (09) 355 8000. Facsimile: (09) 355 8013.

Attention: Tom Goddard.

al7122

GUV CONSTRUCTION LIMITED (in liquidation)

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

Grant Edward Burns and Colin Thomas McCloy, chartered accountants of Auckland, were appointed joint and several liquidators of GUV CONSTRUCTION LIMITED by the High Court, pursuant to section 241(2)(c) of the Companies Act 1993, on 10 September 2010 at 10.14am.

We fix 15 October 2010 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 10th day of September 2010.

GRANT EDWARD BURNS, Liquidator.

Claims and Enquiries to: GUV CONSTRUCTION LIMITED (in liquidation), c/o PricewaterhouseCoopers, 188 Quay Street (Private Bag 92162), Auckland. Telephone: (09) 355 8000. Facsimile: (09) 355 8013.

Attention: Alex Butler.

al7187

HARMONEY LAND COMPANY LIMITED

(in liquidation)

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

Craig Alexander Sanson, insolvency practitioner, and John Howard Ross Fisk, chartered accountant, both of Wellington, were appointed joint and several liquidators of HARMONEY LAND COMPANY LIMITED by the High Court, pursuant to section 241(2)(c) of the Companies Act 1993, on 9 September 2010 at 11.04am.

We fix 11 November 2010 as the day by which the creditors of the company are to make their claims and to establish any priority.

Dated this 9th day of September 2010.

CRAIG ALEXANDER SANSON, Liquidator.

Claims and Enquiries to: HARMONEY LAND COMPANY LIMITED (in liquidation), c/o PricewaterhouseCoopers, 113–119 The Terrace (PO Box 243), Wellington. Telephone: (04) 462 7000. Facsimile: (04) 462 7492 (*Attention:* Randall Gravit).

al7148

WEST COAST SEAFOODS LIMITED (formerly **MARINER FOOD SUPPLIES LIMITED**) and **W C SEAFOODS LIMITED** (formerly **WEST COAST SEAFOODS LIMITED**) (both in liquidation)

Public Notice of Appointment of Liquidator

The Companies Act 1993

On 6 September 2010, it was resolved by special resolutions, pursuant to section 241(2)(a) of the Companies Act 1993, that the companies 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 12 October 2010 as the day on or before which the creditors of the companies 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 9th day of September 2010.

KIM S. THOMPSON, Liquidator.

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

al7138

AFFORDABUILT LIMITED (trading as **G.J. Gardner Homes Franklin / Papakura**)
(in liquidation)

Notice of Appointment of Liquidators

The Companies Act 1993

Notice is hereby given that on 8 September 2010 at 11.41am, pursuant to section 241(2)(c) of the Companies

Act 1993, Anthony John McCullagh and Stephen Mark Lawrence, of PKF Corporate Recovery & Insolvency (Auckland) Limited, were appointed as joint and several liquidators of AFFORDABUILT LIMITED (in liquidation) by an order of the High Court at Auckland.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 25 October 2010 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.

ANTHONY JOHN MCCULLAGH and STEPHEN MARK LAWRENCE, Joint and Several Liquidators.

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

Attention: Stephen Lawrence.

al7133

STEEL FABRICATION (2006) LIMITED
(in liquidation)

Notice of Appointment of Liquidators

The Companies Act 1993

Notice is hereby given that on 9 September 2010 at 12.23pm, pursuant to section 241(2)(c) of the Companies Act 1993, Anthony John McCullagh and Stephen Mark Lawrence, of PKF Corporate Recovery & Insolvency (Auckland) Limited, were appointed jointly and severally as liquidators of STEEL FABRICATION (2006) LIMITED (in liquidation) by an order of the High Court at Palmerston North.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 29 October 2010 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.

ANTHONY JOHN 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 7426. Facsimile: (09) 302 0536.

Attention: Taslim Bhamji.

al7213

C N BARLASS LIMITED (in liquidation)

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

Notice is hereby given that, in accordance with section 241(2)(a) of the Companies Act 1993, the shareholder of the above-named company, on Friday 3 September 2010 at 2.31pm, appointed Kevin Warwick Bromwich and Boris van Delden, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix Wednesday 6 October 2010 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.

KEVIN W. BROMWICH, Liquidator.

Date of Liquidation: 3 September 2010.

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: Kevin Bromwich. Telephone: (09) 303 9514.

al7191

UNITED LEISURE RESORTS 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)(c) of the Companies Act 1993, the High Court at Auckland, on 3 September 2010 at 11.04am, appointed Roy Horrocks and Kevin Warwick Bromwich, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 22 October 2010 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: 3 September 2010.

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: Jared Booth. Telephone: (09) 306 3340.

al7085

DOOBI CAN DO IT 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 of the Companies Act 1993, the shareholders of the above-named company, on 7 September 2010 at 12.15pm, appointed Victoria Toon, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 15 October 2010 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: 7 September 2010.

Address of Liquidator: Corporate Restructuring Limited, Chartered Accountants, PO Box 10100, Dominion Road, Auckland 1446. Telephone: (09) 302 0759. Facsimile: (09) 302 0159.

Enquiries to: Victoria Toon.

al7134

BROADWAY ESTATES 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 9 September 2010 at 2.30pm, appointed Victoria Toon, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 15 October 2010 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: 9 September 2010.

Address of Liquidator: Corporate Restructuring Limited, Chartered Accountants, 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 as the business has been sold, the company is no longer required.

al7183

JOMAC CONSTRUCTION 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 9 September 2010 at 1.30pm, appointed Victoria Toon, chartered accountant of Auckland, as liquidator of the above-named company.

The undersigned does hereby fix 15 October 2010 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: 9 September 2010.

Address of Liquidator: Corporate Restructuring Limited, Chartered Accountants, 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 the liquidation is a result of the restructuring of the company's affairs by the shareholders.

al7184

DAYALS DISTRIBUTORS (NZ) 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 of the Companies Act 1993, the shareholders of the above-named company, on 10 September 2010 at 4.05pm, appointed Gerald Stanley Rea and Paul Graham Sargison, chartered accountants of Auckland, as liquidators.

The undersigned does hereby fix 15 October 2010 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.

G. S. REA, Joint Liquidator.

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

al7211

KINETIC EDGE 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 10 September 2010 at 8.50am, appointed Simon Dalton, chartered certified accountant, and Gerald Stanley Rea, chartered accountant, both of Auckland, as liquidators.

The undersigned does hereby fix 8 October 2010 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.

S. DALTON, Joint Liquidator.

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

al7176

CADCAM SERVICES LIMITED (in liquidation)**Notice of Appointment of Liquidator and
Notice to Creditors**

Michael John Fisher was appointed liquidator of CADCAM SERVICES LIMITED by the High Court, pursuant to section 241(2)(c) of the Companies Act 1993, on 3 September 2010 at 11.09am.

The liquidator hereby fixes 8 October 2010 as the day by which creditors of the company are to make their claims and establish any priority.

Dated this 9th day of September 2010.

MICHAEL JOHN FISHER, Liquidator.

Claims and Enquiries to: CADCAM SERVICES LTD (in liquidation), c/o Fisher White & Associates Ltd, PO Box 37315, Parnell, Auckland 1151. Telephone: (027) 435 5030.

al7185

REGIONAL HOUSING LIMITED (in liquidation)**Public Notice of Appointment of Liquidator and
Notice to Creditors to Claim**

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

On 3 September 2010, it was resolved by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, that REGIONAL HOUSING LIMITED be liquidated and that Roderick T. McKenzie, chartered accountant of Palmerston North, be appointed liquidator.

The liquidation commenced on 3 September 2010 at 2.30pm.

The liquidator has fixed 12 October 2010 as the last day for creditors to make their claims and to establish any priority their claims may have under section 312 of the Companies Act 1993.

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

Any enquiries may be directed to the liquidator during normal business hours at the address and contact numbers stated below.

RODERICK T. MCKENZIE, Liquidator.

Address for Service: Level 1, 484 Main Street (PO Box 12165), Palmerston North. Telephone: (06) 358 1503. Facsimile: (06) 354 2676.

al7155

VOICE PERFECT NZ 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 VOICE PERFECT NZ LIMITED (in liquidation) on 6 September 2010 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 VOICE PERFECT NZ LIMITED (in liquidation) fix 6 October 2010 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 8th day of September 2010.

M. LAMACRAFT, 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: Mike Lamacraft.

al7115

FACTS AND INFORMATION LIMITED (formerly THE MULCHER LIMITED) (in liquidation)

Notice of Appointment of Liquidators

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

Notice is given that on 10 September 2010 at 10.00am, a special resolution was passed by the shareholders stating that the company be wound up voluntarily and Karen Betty Mason and Rachel Mason be appointed as liquidators.

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

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of FACTS AND INFORMATION LIMITED (in liquidation) fix 11 October 2010 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 the distribution.

Dated this 13th day of September 2010.

R. K. MASON, 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: Rachel Mason.

Explanation: The shareholders of FACTS AND INFORMATION LIMITED (in liquidation) wish to liquidate the above-named solvent company which is no longer trading.

al7189

P & H ENTERPRISES MT EDEN 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 7 September 2010 at 3.45pm, appointed Derek Ah Sam and Paul Vlastic, insolvency practitioners, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 8 October 2010 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 8th day of September 2010.

P. VLASIC, Joint Liquidator.

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

Enquiries to: Paul Vlastic.

al7104

DOLPHIN STREET DEVELOPMENTS

LIMITED (in liquidation)

Notice of Appointment of Liquidators

On 3 September 2010 at 10.19am, the shareholders of DOLPHIN STREET DEVELOPMENTS LIMITED passed a special resolution putting the company into liquidation and appointed Hudson Biggs, of Keogh McCormack Limited, and Trevor Laing, of Trevor Laing & Associates, as joint liquidators of the company.

Creditors should file claims by 30 September 2010.

Address for Service: Keogh McCormack Limited, Level 7, Radio Otago House, 248 Cumberland Street, Dunedin 9058. Telephone: (03) 474 0475. Facsimile: (03) 474 0477. Email: hbiggs@kmbusiness.co.nz Website: www.kmbusiness.co.nz

All Initial Enquiries Should be Made to: Hudson Biggs.

al7038

MYVIRTUALHOME INTERNATIONAL LIMITED (in receivership and in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Notice is hereby given that the liquidation of the above-named company commenced on 6 September 2010 at 2.52pm, when the High Court at Auckland appointed Grant Robert Graham and Brendon James Gibson joint and several liquidators in accordance with section 241(2)(c) of the Companies Act 1993.

The undersigned does hereby fix 8 October 2010 as the date 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 proved or, as the case may be, from objecting to the distribution.

G. R. GRAHAM and B. J. GIBSON, Joint and Several Liquidators.

Any Enquiries in This Matter Should be Addressed to the Liquidators at the Offices of: KordaMentha, Level 16, 45 Queen Street (PO Box 982), Auckland. Telephone: (09) 307 7865. Facsimile: (09) 377 7794.

Attention: Jos Donaghy.

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

al7117

STRATEGIC SECURITY LIMITED (in liquidation)

Notice of Appointment of Liquidators

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

Dennis Clifford Parsons and Katherine Louise Kenealy were appointed joint and several liquidators of STRATEGIC SECURITY LIMITED (in liquidation) on 8 September 2010 at 11.45am.

D. C. PARSONS, Liquidator.

Address for Service: Indepth Forensic Limited, PO Box 278, Hamilton. Telephone: (07) 957 8674. Website: www.indepth.co.nz

al7120

XELLON LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

On 9 September 2010 at 4.20pm, pursuant to section 241 of the Companies Act 1993, it was resolved by special resolution of the shareholder that XELLON LIMITED be liquidated and that Christopher Robert Ross Horton be appointed liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 15 October 2010 as the day on or before which the creditors of the company are to make their claims and establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made 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

al7165

VTM HOSPITALITY LIMITED (in liquidation)

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

Public Notice of Appointment of Liquidators

The above-named company was placed into liquidation by special resolution on 6 September 2010 at 2.25pm.

James Gregory Eden and Bruce Carlaw Richards, chartered accountants of New Plymouth, were appointed joint and several liquidators pursuant to section 241(2)(a) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators fix 11 October 2010 as the day on or before which creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or

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

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

Dated this 8th day of September 2010.

JAMES GREGORY EDEN and BRUCE CARLAW RICHARDS, Liquidators.

Address of Liquidator: Staples Rodway Taranaki Limited, 109–113 Powderham Street, New Plymouth. Telephone: (06) 757 3155. Facsimile: (06) 757 5081.

al7111

BOB JANE T/MARTS (NZ) LIMITED

(in liquidation)

Public Notice of Appointment of Liquidator

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

On 31 August 2010 it was resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that BOB JANE T/MARTS (NZ) LIMITED be liquidated and that Clive Anthony Quinn, chartered accountant of Auckland, be appointed liquidator for this purpose.

The liquidation commenced on 31 August 2010.

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

Dated this 31st day of August 2010.

CLIVE ANTHONY QUINN.

Address of Liquidator: Quinn Chartered Accountants Limited, 129 Kolmar Road, Papatoetoe, Auckland. Telephone: (09) 279 3787. Facsimile: (09) 279 3789.

al7116

SPEAKMANS LIMITED (formerly NSC LIMITED) (in liquidation)

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

The Companies Act 1993

On 7 September 2010 at 9.00am, it was resolved by special resolution, pursuant to section 241 of the Companies Act 1993, that the above-named company be put into liquidation and that Glen David Gernhoefer and Catriona Maree Knapp, chartered accountants of Auckland, be appointed joint and several liquidators of the company for that purpose.

The liquidation commenced on 7 September 2010 at 9.00am.

The liquidators do hereby fix 14 October 2010 as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have under section 312 of the Companies Act 1993.

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

Dated this 16th day of September 2010.

GLEN DAVID GERNHOEFER and CATRIONA MAREE KNAPP, Liquidators.

Address for Service: WHK, Level 6, WHK Tower, 51–53 Shortland Street, Auckland 1010. *Postal Address:* PO Box 158, Auckland 1140. Telephone: (09) 303 4586. Facsimile: (09) 309 1198.

Enquiries to: Tatiana Khripushina.

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

al7204

EDC SYSTEMS LIMITED (in liquidation)**Notice of Appointment of Liquidators***The Companies Act 1993 ("the Act")*

Notice is hereby given that Peter Reginald Jollands and Robin Trispin Jolliffe, accountants of Auckland, were appointed joint and several liquidators of the company on 8 September 2010 at 10.41am, by order of the High Court at Auckland.

Notice of Meeting of Creditors

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

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

Notice to Creditors to Prove Debts or Claims

The liquidators hereby fix 18 October 2010 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under sections 312 and 313 of the 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.

For enquiries contact Rob Jolliffe during business hours on telephone (09) 379 0463, facsimile (09) 379 0465 or email rob@jollandscallander.co.nz

Dated at Auckland this 10th day of September 2010.

P. R. JOLLANDS, Joint Liquidator.

Address of Liquidator: Jollands Callander, Accountants and Insolvency Practitioners, Level 8, Administrator House, 44 Anzac Avenue, Auckland 1010. *Postal Address:* PO Box 106141, Auckland City 1143. *Website:* www.jollandscallander.co.nz

al7194

TE ANAU LAKESIDE ESTATES LIMITED

(in liquidation)

**Notice of Appointment of Liquidator and
Notice to Creditors to Prove Debts or Claims***Pursuant to Section 255(2)(a) of the Companies Act 1993*

Notice is hereby given that on 23 August 2010 at 10.48am, Kevin James Gillespie, of Auckland, was appointed by the High Court at Auckland to be liquidator of the company pursuant to section 241(2)(c) of the Companies Act 1993.

The undersigned does hereby fix 29 October 2010 as the date on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 23rd day of August 2010.

K. J. GILLESPIE, Liquidator.

Any Enquiries in This Matter Should be Addressed to the Liquidator at the Offices of: Merenti Limited, PO Box 3069, Auckland 1140. Telephone: (09) 309 6416. Facsimile: (09) 307 2275.

al7149

TEMPLEMORE INVESTMENTS 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*

David Donald Crichton and Keiran Anne Horne, chartered accountants of HFK Limited, were appointed liquidators of

the above-named company by order of the High Court on 8 September 2010 at 10.23am.

The liquidators fix 8 October 2010 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 Sue Fletcher at HFK Limited, 567 Wairakei Road (PO Box 39100), Christchurch, or telephone (03) 352 9189.

K. A. HORNE, Liquidator.

al7136

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

Steven Khov and Peter Drennan, insolvency practitioners, were appointed joint and several liquidators of MAXIMEAT MART LIMITED on 6 September 2010 at 10.05am, pursuant to section 241(2)(a) of the Companies Act 1993.

The liquidators fix 4 October 2010 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 6th day of September 2010.

STEVEN KHOV and PETER DRENNAN, Joint Liquidators.

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

al7086

H B ROOF DOCTOR 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 8 September 2010 at 12.45pm, 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

al7135

CREAM CONSULTING LIMITED (in liquidation)**Notice of Appointment of Liquidator***The Companies Act 1993*

Notice is hereby given that on 8 September 2010 at 9.40am, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that CREAM CONSULTING LIMITED be liquidated and that Kirk Richardson, insolvency practitioner of Commercial Business Services Limited, be appointed liquidator for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator has fixed 8 October 2010 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 be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

Address for Service: Commercial Business Services Limited, PO Box 32220, Devonport, Auckland 0744. Telephone: (09) 445 7878. Facsimile: (09) 455 7875 (*Attention:* Kirk Richardson).

al7129

MEETINGS AND LAST DATES BY WHICH TO PROVE DEBTS OR CLAIMS**BENOIT INVESTMENTS 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 the office of Buchanan Macdonald Limited, 101 Wairau Road, Glenfield, Auckland, on Wednesday 29 September 2010 at 2.00pm.

Agenda

1. Liquidator's report on the proceeding of the liquidation to date.
2. Confirmation of liquidator, or vote on appointment of replacement liquidator.
3. Appointment of liquidation committee, pursuant to section 314 of the Companies Act 1993, if thought fit.

4. Matters raised by creditors in regard to the company's affairs.

Proxies, Voting Letters and Claim Forms

Proxies, voting letters and unsecured creditor's claim forms must be completed, signed and returned to the liquidator no later than 1.00pm on Friday 24 September 2010, in order to be eligible to vote.

Dated this 10th day of September 2010.

C. MACDONALD, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Enquiries and Proxies May be Directed by a Creditor or Member: Buchanan Macdonald Limited, Chartered Accountants, PO Box 101993, North Shore, North Shore City 0745. Telephone: (09) 441 4165. Facsimile: (09) 441 4167.

md7179

REMOVALS

CHALLENGE THOROUGHBREDS LIMITED, G.K. HORTICULTURE AND VITICULTURE LIMITED, CONCEPT PRECAST LIMITED, MAINTENANCE ENGINEERING LIMITED, BOSHER CONSTRUCTION COMPANY LIMITED, ATHENA MONTESSORI TRUST and HAZELWOODS HOME TRADERS LIMITED (all in liquidation)

Notice of Intention to Remove Entities From the Register

The liquidations of the above-named entities, whose registered offices are care of Shephard Dunphy Limited, Level 2, Zephyr House, 82 Willis Street, Wellington, have now been completed.

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

Any objections to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar by 4 October 2010.

Dated this 6th day of September 2010.

IAIN SHEPHARD and CHRIS DUNPHY, Liquidators.

ds7099

Notice is hereby given, pursuant to section 318 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 an objection no later than 15 October 2010.

Dated at Auckland this 8th day of September 2010.

CURTIS J. MOUNTFORT, Liquidator.

Any Enquiries Should be Directed to the Registrar or to: Mountfort & Associates Limited, Chartered Accountants, PO Box 38910, Howick, Manukau 2145. Telephone: (09) 533 2058. Facsimile: (09) 533 2057.

ds7110

ACKWA LIMITED, GORGEOUS HAIR NZ LIMITED, STARLIGHT TRANSPORT LIMITED, PUKEKOHE WHOLESALE CARS LIMITED and PW AUTOMOTIVE 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.

AUTO REFINISHERS LIMITED (in liquidation) and MASTER ARTS NEW ZEALAND LIMITED (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:

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.

GRANT BRUCE REYNOLDS, Liquidator.

ds7082

ECUBED CONSULTING LIMITED, DERON PLASTICS LIMITED, CUSTOM-PAK PLASTIC PRODUCTS LIMITED, DOCTOR DIRECT LIMITED, INTELLIGENT BUILDING SYSTEMS LIMITED, JOY BONG LIMITED, LOCAL 49 LIMITED, RICAL LIMITED, THERMOPANEL LIMITED (solvent company), **NORTHERN SERVICES LIMITED** (solvent company), **JADU INVESTMENTS LIMITED** and **SEVEN NUTS LIMITED** (all in liquidation)

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

I, Robert Laurie Merlo, insolvency practitioner of Merlo Burgess & Co. Limited, 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 reports on the liquidations, 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 8 October 2010.

Dated this 3rd day of September 2010.

R. L. MERLO, Liquidator.

ds7089

THE COPIER WAREHOUSE LIMITED and BAYSWATER APARTMENTS 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 15 October 2010.

Dated at Auckland this 8th day of September 2010.

PERI M. 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

ds7157

WATERSIDE HOLDINGS LIMITED and LTC PARTS 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 15 October 2010.

Dated at Auckland this 6th day of September 2010.

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

ds7088

CITE DOCUMENT SOLUTIONS 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 CITE DOCUMENT SOLUTIONS 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 22 October 2010.

Dated at Auckland this 7th day of September 2010.

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

ds7142

SILVER FERN LOGGING LIMITED and SILVER FERN LOGGING (2004) 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 22 October 2010.

Dated at Auckland this 8th day of September 2010.

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

ds7141

PRINT XPRESS LIMITED and MIDEN CONSTRUCTION NZ LIMITED (both in liquidation)

Notice of Intention to Remove Companies From the Register

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

Registered Offices: RHB Chartered Accountants Limited, Level 1, The Hub, 525 Cameron Road, Tauranga 3110.

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

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

Any objection to the removals, under section 321 of the Companies Act 1993, must be delivered to the Registrar by 8 October 2010.

KENNETH PETER BROWN, Joint Liquidator.

ds7105

BIRKDALE SERVICE STATION LIMITED

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

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

Notice is hereby given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar of Companies will be removing the above-named company from the Register and requests for the destruction of all the remaining books and records will be made to the Registrar, pursuant to sections 318(1)(e) and 256 of the Companies Act 1993, on the grounds that the liquidator has completed her duties.

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

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 11 October 2010.

Dated this 7th day of September 2010.

CHRISTINE SINKO, Liquidator.

Address of Liquidators: Moxey Aitken Broadbent, PO Box 303112, North Harbour, Auckland 0752. Telephone: (09) 415 0195.

ds7092

N.W. AITKEN LIMITED

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

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

Notice is hereby given that, pursuant to section 318(1)(e) of the Companies Act 1993, the Registrar of Companies will be removing the above-named company from the Register and requests for the destruction of all the remaining books and records will be made to the Registrar, pursuant to sections 318(1)(e) and 256 of the Companies Act 1993, on the grounds that the liquidator has completed her duties.

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

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 11 October 2010.

Dated this 7th day of September 2010.

CHRISTINE SINKO, Liquidator.

Address of Liquidators: Moxey Aitken Broadbent, PO Box 303112, North Harbour, Auckland 0752. Telephone: (09) 415 0195.

ds7091

MCELWEE & CO 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 MCELWEE & CO 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 MCELWEE & CO LIMITED (in liquidation), whose registered office is situated at the offices of Accru Smith Chilcott Limited, Chartered Accountants, Level 5, South Canterbury Finance Building, 57 Fort Street, Auckland 1010, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993 have been sent or delivered to the Registrar, 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 10 October 2010 (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 10th day of September 2010.

S. R. TIETJENS, Liquidator.

Any Enquiries in This Matter Should be Addressed to the Registrar or the Liquidator at the Offices of: Accru Smith Chilcott Limited, Chartered Accountants, PO Box 5545, Wellesley Street, Auckland 1141. Telephone: (09) 379 8035. Facsimile: (09) 307 8892.

ds7161

SALT PAIHIA 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 SALT PAIHIA 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 SALT PAIHIA LIMITED (in liquidation), whose registered office is situated at the offices of Accru Smith Chilcott Limited, Chartered Accountants, Level 5, South Canterbury Finance Building, 57 Fort Street, Auckland

1010, from the New Zealand Register on the grounds that the documents referred to in section 257(1)(a) of the Companies Act 1993 have been sent or delivered to the Registrar, 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 10 October 2010 (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 10th day of September 2010.

S. R. TIETJENS, Liquidator.

Any Enquiries in This Matter Should be Addressed to the Registrar or the Liquidator at the Offices of: Accru Smith Chilcott Limited, Chartered Accountants, PO Box 5545, Wellesley Street, Auckland 1141. Telephone: (09) 379 8035. Facsimile: (09) 307 8892.

ds7162

LAKELAND BRICK & TILE 2000 LIMITED and MARBLE MAGIC LIMITED (both in liquidation)

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

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

We, Brendon James Gibson and Grant Robert Graham, joint and several liquidators of the above-named companies, whose registered offices are situated at Level 16, 45 Queen 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 reports on the liquidations in terms of section 257 of the Act, it is intended to remove these companies from the New Zealand Register.

Any objections to their removal, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 15 October 2010.

Dated this 10th day of September 2010.

B. J. GIBSON, Joint and Several Liquidator.

ds7214

CONE PEAK MUFFINS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, David Donald Crichton and Keiran Anne Horne, 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 9 October 2010.

Dated this 9th day of September 2010.

K. A. HORNE, Liquidator.

ds7177

JAYELL COMMERCIAL PROPERTIES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, David Donald Crichton and Keiran Anne Horne, 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 9 October 2010.

Dated this 9th day of September 2010.

K. A. HORNE, Liquidator.

ds7169

TOTARA TRUSTEES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

We, David Donald Crichton and Keiran Anne Horne, 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 10 October 2010.

Dated this 10th day of September 2010.

K. A. HORNE, Liquidator.

ds7178

HENSHAW PROPERTIES 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.: 1024250

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

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

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

Dated at Wellington this 6th day of September 2010.

BRUCE WILLIAM STORMER, Liquidator.

ds7081

SILVERFIELD SUPPLIES 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 6th day of September 2010.

SEAN ANTHONY PARSONS, Joint Liquidator.

ds7084

VOICELAN SOLUTIONS LIMITED (in liquidation)**Notice of Intention to Remove Company From the Register**

Pursuant to Section 320 of the Companies Act 1993

Address of Registered Office: Level 1, Tower Building, 50 Customhouse Quay, Wellington.

I, Rhys M. Barlow, was appointed as liquidator of VOICELAN SOLUTIONS LIMITED (in liquidation) on 8 March 2010 by a special resolution of the shareholders.

I 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, 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 18 October 2010.

Dated this 6th day of September 2010.

JEFF HART, for RHYS BARLOW, Liquidator.

ds7090

HAMILTON MULTI MEDIA LIMITED

(in liquidation)

Notice of Intention to Remove Company From the Register

Notice is hereby given of the intention to remove the above-named company from the Register of Companies, pursuant to section 318(1)(e) of the Companies Act 1993, on the grounds of the delivery of the final liquidation documents to the Registrar in accordance with section 257(1)(a) of the Act.

Any objection to the removal, pursuant to section 321 of the Act, must be lodged with the Registrar no later than 24 September 2010.

Dated this 19th day of August 2010.

KEVIN GILLIGAN, Liquidator.

Address of Liquidator: PO Box 26022, Epsom, Auckland 1344.

ds7203

AC BUILDING SERVICES LIMITED

(in liquidation)

Notice of Intention to Remove Company From the Register

Notice is hereby given of the intention to remove the above-named company from the Register of Companies, pursuant to section 318(1)(e) of the Companies Act 1993, on the grounds of the delivery of the final liquidation documents to the Registrar in accordance with section 257(1)(a) of the Act.

Any objection to the removal, pursuant to section 321 of the Act, must be lodged with the Registrar no later than 11 October 2010.

Dated this 11th day of September 2010.

KEVIN GILLIGAN, Liquidator.

Address of Liquidator: PO Box 26022, Epsom, Auckland 1344.

ds7199

EBA COMPANY LIMITED (in liquidation)**Notice of Intention to Remove Company From the Register**

Notice is hereby given of the intention to remove the above-named company from the Register of Companies,

pursuant to section 318(1)(e) of the Companies Act 1993, on the grounds of the delivery of the final liquidation documents to the Registrar in accordance with section 257(1)(a) of the Act.

Any objection to the removal, pursuant to section 321 of the Act, must be lodged with the Registrar no later than 11 October 2010.

Dated this 11th day of September 2010.

KEVIN GILLIGAN, Liquidator.

Address of Liquidator: PO Box 26022, Epsom, Auckland 1344.

ds7198

RS BUSINESS LIMITED (in liquidation)**Notice of Intention to Remove Company From the Register**

Notice is hereby given of the intention to remove the above-named company from the Register of Companies, pursuant to section 318(1)(e) of the Companies Act 1993, on the grounds of the delivery of the final liquidation documents to the Registrar in accordance with section 257(1)(a) of the Act.

Any objection to the removal, pursuant to section 321 of the Act, must be lodged with the Registrar no later than 11 October 2010.

Dated this 11th day of September 2010.

KEVIN GILLIGAN, Liquidator.

Address of Liquidator: PO Box 26022, Epsom, Auckland 1344.

ds7197

SURF LIFE SAVING CANTERBURY INCORPORATED (in liquidation)**Notice of Intention to Remove Incorporated Society From the Register**

Notice is hereby given that I, the undersigned liquidator of the above-named incorporated society, have delivered to the Registrar of Incorporated Societies the final reports and statements referred to in section 257(1)(a)(i) of the Companies Act 1993, with the intent that the incorporated society be removed from the New Zealand Register, pursuant to section 318(1)(e) of the Act, on the grounds that the liquidation of the incorporated society has been completed.

Unless written objection to such removal, under section 321 of the Act, is delivered to the Registrar of Companies within 20 working days of this notice, the Registrar may remove the incorporated society from the Register.

REX HARDING, Liquidator.

Address for Service: PO Box 5118, Mount Maunganui 3150. Telephone: (07) 927 1170.

ds7094

BULBS AND FLOWERS FOREVER LIMITED (in liquidation)**Notice of Intention to Remove Company From the Register**

Pursuant to Section 320 of the Companies Act 1993

We, Malcolm Grant Hollis and Rhys James Cain, 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 14 October 2010.

Dated this 7th day of September 2010.

RHYS JAMES CAIN, Liquidator.

ds7238

NORTH CANTERBURY AG 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 15 October 2010.

Dated this 8th day of September 2010.

RHYS JAMES CAIN, Liquidator.

ds7239

THE PLACE ON THE HILL LIMITED

(in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Malcolm Grant Hollis and Rhys James Cain, 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 15 October 2010.

Dated this 8th day of September 2010.

RHYS JAMES CAIN, Liquidator.

ds7241

ANTEX HOLDINGS LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 321 of the Companies Act 1993

Company No.: 1012969

I, Jurgen Werner Herbke, liquidator of the above-named company, whose registered office is situated at 22 Picton Street, Howick, 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 this company from the New Zealand Register of Companies.

Any objections to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than 20 October 2010.

JURGEN W. HERBKE, Liquidator.

ds7190

OPEN HILLS RETAIL LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Karen Betty Mason and Jeffrey Philip Meltzer, liquidators of OPEN HILLS RETAIL 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 1 November 2010.

Dated this 10th day of September 2010.

K. B. MASON, Liquidator.

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

ds7139

PAUL HOUCHEN LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Karen Betty Mason and Lloyd James Hayward, liquidators of PAUL HOUCHEN 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 13 October 2010.

Dated this 10th day of September 2010.

L. J. HAYWARD, Liquidator.

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

ds7153

CESSATION OF BUSINESS IN NEW ZEALAND

BRAINZ INSTRUMENTS LIMITED

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

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

Dated this 10th day of September 2010.

Signed for and on behalf of BRAINZ INSTRUMENTS LIMITED by:

KEITH NORMAN GOODALL.

Address for Service: KGA Limited, Level 2, Orica House, 123 Carlton Gore Road, Newmarket, Auckland 1023.

cb7147

SYNGENTA SEEDS PTY LIMITED

("the company")

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

Notice is hereby given that the company intends to cease to carry on business in New Zealand and be removed from

the Overseas Register three months from the date of the publication of this notice in accordance with section 341(1) of the Companies Act 1993.

Dated this 13th day of September 2010.

STEPHEN EMERY LONIE, Director.

cb7215

APPLICATIONS FOR WINDING UP / LIQUIDATIONS**Advertisement of Application for Putting Company into Liquidation**

CIV-2010-404-5616

This document notifies you that:

1. On 24 August 2010, an application for putting **BARREL ROOM LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Friday 15 October 2010 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 plaintiff is **McMaster & Daughters Limited**, whose address for service is at the offices of Bell Gully, Level 22, Vero Centre, 48 Shortland Street, Auckland (*Attention: R. G. Simpson*).

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 10th day of September 2010.

RALPH GEORGE SIMPSON, Counsel for Plaintiff.

aw7195

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-5619

This document notifies you that:

1. On 24 August 2010, an application for putting **CORK & HOPS LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Friday 15 October 2010 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 plaintiff is **McMaster & Daughters Limited**, whose address for service is at the offices of Bell Gully, Level 22, Vero Centre, 48 Shortland Street, Auckland (*Attention: R. G. Simpson*).

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 10th day of September 2010.

RALPH GEORGE SIMPSON, Counsel for Plaintiff.

aw7196

Advertisement of Application for Putting Company into Liquidation

CIV-2010-454-232

This document notifies you that:

1. On 9 April 2010, an application for putting **DENBIGH PROPERTY LIMITED** into liquidation was filed in the High Court at Palmerston North. The application is

to be heard by the High Court at Palmerston North on Wednesday 6 October 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 plaintiff is **Elizabeth Grace Strachan**, whose address for service is at the offices of Rainey Collins, Solicitors, Level 23, Vodafone Tower, 157 Lambton Quay, Wellington. *Postal Address:* PO Box 689, Wellington 6140. Telephone: (04) 473 6850. Facsimile: (04) 473 9304.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 3rd day of September 2010.

R. VOKES, Solicitor for Plaintiff.

aw3322

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4605

This document notifies you that:

1. On 14 July 2010, an application for putting **ADVANCED CIRCUITS LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on 8 October 2010 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 plaintiff is **Process Art Limited**, whose address for service is at the offices of Legal Vision, Level 1, 283 Ponsonby Road, Ponsonby, Auckland. *Postal Address:* PO Box 47587, Ponsonby, Auckland 1144.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 10th day of September 2010.

CHADLEIGH GARFIELD DANSWAN, Solicitor for Plaintiff.

aw7192

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-5564

This document notifies you that:

1. On 19 August 2010, an application for putting **GARRON FAMILY TRUST LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on 8 October 2010 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 plaintiff is **Nexus Solicitors**, whose address for service is ML Legal Limited, Level 4, 41 Shortland Street, Auckland.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 10th day of September 2010.

T. J. HERBERT, Counsel for Plaintiff.

aw7166

Advertisement of Application for Putting Company into Liquidation

CIV-2010-419-991

This document notifies you that:

1. On 2 August 2010, an application for putting **MINDZ-I GROUP LIMITED** into liquidation was filed in the High Court at Hamilton. The application is to be heard by the High Court at Hamilton on 18 October 2010 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 plaintiff is **Deloitte**, whose address for service is at the offices of Kensington Swan, Solicitors, 18 Viaduct Harbour Avenue, Auckland.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 9th day of September 2010.

D. M. HUGHES, Solicitor for Plaintiff.

aw7152

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4075

This document notifies you that:

1. On 24 June 2010, an application for putting **CITILAND LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on 15 October 2010 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 plaintiff is the **Auckland City Council**, whose address for service is at the offices of Auckland City Council, Legal Services Group, Civic Building, 1 Greys Avenue, Auckland. Documents for service on the plaintiff may be left at that address for service or may be:
 - (a) posted to Private Bag 92516, Wellesley Street, Auckland 1141; or
 - (b) transmitted by facsimile on (09) 366 2532.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 9th day of September 2010.

R. R. SINGH, Solicitor for Plaintiff.

aw7167

Advertisement of Application for Putting Company into Liquidation

CIV-2010-441-501

This document notifies you that:

1. On 12 August 2010, an application for putting **EXNZOSL LIMITED** (formerly **NEW ZEALAND**

OFFICE SUPPLIES LIMITED) into liquidation was filed in the High Court at Napier. The application is to be heard by the High Court at Napier on 22 September 2010 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 plaintiff is **New Zealand Mail Limited**, whose address for service is at the offices of offices of Hucker & Associates, Ground Floor, Hobson Towers West, 26–28 Hobson Street, Auckland. Telephone: (09) 368 1810. Facsimile: (09) 368 1814.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 16th day of September 2010.

R. B. HUCKER, Solicitor for Plaintiff.

aw7137

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-5449

This document notifies you that:

1. On 17 August 2010, an application for putting **SLAIMAN KHEL AND COMPANY (NZ) LIMITED** (trading as **Moshim Discount House**) into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on 6 October 2010 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 plaintiff is **Wilmar Gavilon Pty Limited**, whose address for service is at Credit Consultants Debt Services NZ Limited, Level 3, 3–9 Church Street (PO Box 213 or DX SX 10069), Wellington. Telephone: (04) 470 5972.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 7th day of September 2010.

DIANNE S. LESTER, Solicitor for Plaintiff.

aw7093

Advertisement of Application for Putting Company into Liquidation

CIV-2010-406-203

This document notifies you that:

1. On 10 August 2010, an application for putting **NZ RUBBER STAMPS 2004 LIMITED** into liquidation was filed in the High Court at Blenheim. The application is to be heard by the High Court at Blenheim on 30 September 2010 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 plaintiff is **Colourworx Dye Sublimation Limited**, whose address for service is at the offices of Whitlock & Co., c/o Level 2, Baycorp House, 15 Hopetoun Street, Auckland.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 10th day of September 2010.

MALCOLM DAVID WHITLOCK, Solicitor for Plaintiff.

aw7175

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-5450

This document notifies you that:

1. On 19 August 2010, an application for putting **SIGNEX LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on 6 October 2010 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 plaintiff is **Rosebank Road Nominee Limited**, whose address for service is c/o Hornabrook Macdonald Lawyers, Level 5, 12 O'Connell Street (PO Box 91845), Auckland. Telephone: (09) 353 7999. Facsimile: (09) 353 7599.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.

Dated this 16th day of September 2010.

P. D. SILLS, Counsel for Plaintiff.

aw7170

Advertisement of Application for Putting Company into Liquidation

CIV-2010-419-982

This document notifies you that:

1. On 3 August 2010, an application for putting **MAXIMUM TRANSPORT LIMITED** into liquidation was filed in the High Court at Hamilton. The application is to be heard by the High Court at Hamilton on Monday 18 October 2010 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 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.

Note: You may obtain further information from the registry of the Court or from the plaintiff by contacting C. D. Astrella on telephone (07) 959 0225 in the first instance or the plaintiff's solicitor, A. Reimer-Reeder, contact details as noted above.

Dated this 13th day of September 2010.

A. REIMER-REEDER, Solicitor for Plaintiff.

aw7208

Advertisement of Application for Putting Company into Liquidation

CIV-2010-470-746

This document notifies you that:

1. On 18 August 2010, an application for putting **TAURANGA TARSEALING LIMITED** into liquidation was filed in the High Court at Tauranga. The application is to be heard by the High Court at Tauranga on Thursday 14 October 2010 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 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.

Note: You may obtain further information from the registry of the Court or from the plaintiff by contacting M. Henshilwood on telephone (07) 959 0533 in the first instance or the plaintiff's solicitor, T. Saunders, contact details as noted above.

Dated this 13th day of September 2010.

T. SAUNDERS, Solicitor for Plaintiff.

aw7209

Advertisement of Application for Putting Company into Liquidation

CIV-2010-470-750

This document notifies you that:

1. On 23 August 2010, an application for putting **KINGSVIEW RESORT LIMITED** into liquidation was filed in the High Court at Tauranga. The application is to be heard by the High Court at Tauranga on Thursday 14 October 2010 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 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.

Note: You may obtain further information from the registry of the Court or from the plaintiff by contacting M. Henshilwood on telephone (07) 959 0533 in the first instance or the plaintiff's solicitor, T. Saunders, contact details as noted above.

Dated this 13th day of September 2010.

T. SAUNDERS, Solicitor for Plaintiff.

aw7210

Advertisement of Application for Putting Company into Liquidation

CIV-2010-435-156

This document notifies you that:

1. On 9 August 2010, an application for putting **ARROW FREIGHT AND FURNITURE LIMITED** into liquidation was filed in the High Court at Masterton. The application is to be heard by the High Court at Wellington on 27 September 2010 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 plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 1st Floor, NZ Post House, 7-27 Waterloo Quay (PO Box 1462), Wellington. Telephone: (04) 890 1341. Facsimile: (04) 890 0009.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor, Wendy Lynne Luxford, contact details as noted above.

Dated this 16th day of September 2010.

WENDY LYNNE LUXFORD, Solicitor for Plaintiff.

aw7202

Advertisement of Application for Putting Company into Liquidation

CIV-2010-485-1468

This document notifies you that:

1. On 9 August 2010, an application for putting **ROCKWALL CONSTRUCTION LIMITED** into liquidation was filed in the High Court at Wellington. The application is to be heard by the High Court at Wellington on 27 September 2010 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 plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 1st Floor, NZ Post House, 7–27 Waterloo Quay (PO Box 1462), Wellington. Telephone: (04) 890 1239. Facsimile: (04) 890 0009.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor, Kathryn Elizabeth Saint, contact details as noted above.

Dated this 16th day of September 2010.

KATHRYN ELIZABETH SAINT, Solicitor for Plaintiff.

aw7205

Advertisement of Application for Putting Company into Liquidation

CIV-2010-485-1485

This document notifies you that:

1. On 11 August 2010, an application for putting **THERE TO NEWLAND LIMITED** into liquidation was filed in the High Court at Wellington. The application is to be heard by the High Court at Wellington on 27 September 2010 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 plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 1st Floor, NZ Post House, 7–27 Waterloo Quay (PO Box 1462), Wellington. Telephone: (04) 890 1127. Facsimile: (04) 890 0009.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor, Julia Marie Snelson, contact details as noted above.

Dated this 16th day of September 2010.

JULIA MARIE SNELSON, Solicitor for Plaintiff.

aw7207

Advertisement of Application for Putting Company into Liquidation

CIV-2010-485-1486

This document notifies you that:

1. On 11 August 2010, an application for putting **KARL PARKER INVESTMENTS LIMITED** into liquidation was filed in the High Court at Wellington. The application is to be heard by the High Court at Wellington on 27 September 2010 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 plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Legal and Technical Services, 1st Floor, NZ Post House, 7–27 Waterloo Quay (PO Box 1462), Wellington. Telephone: (04) 890 1127. Facsimile: (04) 890 0009.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor, Julia Marie Snelson, contact details as noted above.

Dated this 16th day of September 2010.

JULIA MARIE SNELSON, Solicitor for Plaintiff.

aw7206

PARTNERSHIP NOTICES

Chapman Tripp*

Amended Notice of Partnership Retirements

The Partnership Act 1908

Derek John Parker retired from the partnership in our Auckland office with effect from 1 September 2010.

Robert Ian Parker will be retiring from the partnership in our Auckland office with effect from 1 December 2010.

This notice appears as a matter of record.

CHAPMAN TRIPP.

*This notice replaces the one published in the *New Zealand Gazette*, 26 August 2010, No. 108, page 2887.

pn7080

OTHER

Notice of Intention to Correct Register

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

ADGEM LIMITED (2280237) – P. R. Leathem incorrectly notified as having ceased as director – 18 August 2010.

ARUNDEL PARK LIMITED (in receivership) (1896264) – Appendix A to receivers' first report contained errors – 24 August 2010 (application by receivers).

CEDENCO OHAKUNE (in receivership and in liquidation) (665068) – liquidators' six-monthly report to be replaced – 10 August 2010 (application by liquidators).

DONOVANS CIVIL LIMITED (in liquidation) (1889355) – liquidators' six-monthly report related to Donovan Digging Services Limited – 7 September 2010 (application by liquidators).

EX CED FOODS (in receivership and in liquidation) (499671) – liquidators' six monthly report to be replaced – 10 August 2010 (application by liquidators).

FARMING NEW ZEALAND LIMITED (2094728) – R. A. Braddock and M. B. Crosbie incorrectly notified as having ceased as directors – 21 August 2009.

HIBISCUS COAST CONSTRUCTION LIMITED (in liquidation) (2149519) – liquidator's final report related to Cook's Landing (2000) Limited (in liquidation) (1078614) – 12 July 2010 (application by liquidators).

HORSERAIL INTERNATIONAL LIMITED (in liquidation) (873709) – appointment of interim liquidators was notified – 8 July 2010 (application by interim liquidators).

KORORA FARM LIMITED (1927329) – issue of 1,000,000 shares did not take place – 25 April 2010. M. G. Noone's consent as director recorded an incorrect residential address – 6 August 2010.

LIZ MITCHELL DESIGN LIMITED (in liquidation) (118115) – liquidators' first report omitted schedule of creditors – 20 August 2010 (application by liquidators).

MATAMATA SPORTS & APPAREL LIMITED (3087827) – incorrect constitution filed – 31 August 2010.

MELROSE LIMITED (679719) – J. E. Mannering and E. F. B. Peacocke incorrectly notified as having ceased as directors – 2 September 2010.

PACIFIC DEVELOPMENTS LIMITED (2489013) – A. D. Blackmore ceased as director on 3 September 2010 not 2 September 2010 – 3 September 2010.

ROSS BROS TRANSPORT LIMITED (132188) – J. C. Ross incorrectly notified as having ceased as director – 2 September 2010.

Any person who wishes to object must do so by 14 October 2010 (being not less than 20 working days after the date of this notice).

Dated this 16th day of September 2010.

NEVILLE HARRIS, Registrar of Companies.

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

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

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

ot7223

Charitable Trusts Act Notices

PA EDMISTON TRUST BOARD

Notice of Application for Approval of a Scheme

Pursuant to Part 3 of the Charitable Trusts Act 1957

Notice is given that the PA EDMISTON TRUST BOARD ("Board"), created by deed dated the 18th day of March 1958 ("Trust Deed"), has applied to the High Court at Auckland, under Part 3 of the Charitable Trusts Act 1957, for approval of a scheme, whereby the Trust Deed is to be varied as follows:

1. By altering the composition of the Board to not less than five and not more than nine members, of whom:
 - (a) up to five members may be appointed by The New Zealand Guardian Trust Company Limited in consultation with the Board; and
 - (b) up to four members may be appointed by the Board as it may decide by a 75% majority, provided that for so long as Peter Buttle or a successor of his remains a member of the Board, the Board may only appoint up to three members of the Board as it may decide by a 75% majority.

In the event that Peter Buttle or any of his successors fail to appoint any person to fill a vacancy, then the Board may appoint such person as it may decide by a 75% majority;

2. by extending and varying the powers of the Board; and
3. by amending the rules relating to the conduct of the Trust's business and the operations of the Board.

The application is to be heard before the High Court at Auckland on 11 October 2010 at 10.00am.

Any person wishing to oppose the scheme must give written notice of his or her intention to do so to the Registrar of the High Court at Auckland, to the PA EDMISTON TRUST BOARD, c/o Mayne Wetherell, 151 Queen Street, Auckland (*Attention:* A. Markstein), and to the Attorney-General, care of the Crown Law Office, Level 10, Unisys House, 56 The Terrace, Wellington, not less than seven days prior to the hearing.

A. L. MARKSTEIN, Counsel for the Applicant.

ct7158

General Notices

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 6903641.2 (South Auckland Land Registry), Identifier SA19D/1331 (“the mortgage”):

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 **6 September 2010**.

The description of the mortgaged land is an estate in fee simple being Lot 153 DPS 21479 (South Auckland Land Registry), being the property situated at **2 Gloucester Road, Mt Maunganui**.

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 6th day of September 2010.

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 RP 42008; or
- (c) transmitted to the solicitor by facsimile to Gibson Sheat Lawyers. Facsimile: (04) 569 1571.

gn7087

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 7579572.3 (North Auckland Land Registry), Identifier NA109A/627 (“the mortgage”):

GE Custodians (“the mortgagee” under the mortgage) hereby gives notice that it has entered into possession of the mortgaged land described below with effect from **10 September 2010**.

The description of the mortgaged land is a stratum estate in freehold, being **Principal Unit E** and **Accessory Units 5** and **10** DP 176969, being the property situated at **5/86 Portage Road, New Lynn, Auckland**.

The address to which communications relating to the mortgaged land may be addressed is **GE Custodians**,

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 13th day of September 2010.

GIBSON SHEAT, on Behalf of **GE Custodians**.

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 RP 42008; or
- (c) transmitted to the solicitor by facsimile to Gibson Sheat Lawyers. Facsimile: (04) 569 1571.

gn7212

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 7197769.2 (Wellington Land Registry), Identifier WN123/188 (“the mortgage”):

South Canterbury Finance Limited (formerly **Tasman Bay Finance Limited**) (in receivership) (“the mortgagee” under the mortgage) hereby gives notice that it has entered into possession of the mortgaged land described below with effect from **1 May 2010**.

Description of Mortgaged Land: An estate in fee simple in the properties situated at Kawakawa Road, Feilding, being Lot 19 DP 1076 and described in Identifier WN123/188 (Wellington Land Registry).

Address of Mortgagee: The address to which communications relating to the mortgaged land may be addressed is **South Canterbury Finance Limited** (in receivership), Christchurch Office, PO Box 1970, Christchurch 8140. Facsimile: (03) 962 1879 (*Attention:* Ian Thompson). Email: ian.thompson@scf.co.nz

Dated at Auckland this 10th day of September 2010.

Signed by Grove Darlow & Partners on behalf of **South Canterbury Finance Limited** (in receivership) by:

F. W. G. VOGEL, for Grove Darlow & Partners.

Note: This notice is given by Grove Darlow & Partners, solicitors for the mortgagee, whose address for service is at Level 9, 2 Commerce Street, Auckland.

gn7193

Departmental Notices

Agriculture and Forestry

Agricultural Compounds and Veterinary Medicines Act 1997

Notice of Application to Register a Trade Name Product (Notice No. 223)

Linley Thorburn, Acting Senior Manager (Approval Operations) of the Ministry of Agriculture and Forestry ("MAF") (New Zealand Food Safety), acting under delegated authority from the Director-General of MAF, gives notice, under section 14(1) of the Agricultural Compounds and Veterinary Medicines Act 1997 ("the Act"), that the following application has been made to register a trade name product under section 9(1) of the Act:

Trade Name: **KINTO DUO**

Reference: P8307

Active Ingredients and Concentrations:

Triticonazole 20g/litre

Prochloraz 60g/litre

Formulation Type: Suspension concentrate

General Use Claim: A seed treatment fungicide for the control of various seed-borne, soil-borne and foliar diseases in wheat, barley, oats, ryecorn, triticale and durum wheat.

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

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

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

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

The following address is:

- (a) where submissions on this application are to be sent; and
- (b) where requests for copies of the public information relating to the application can be sent; and
- (c) where public information relating to the application can be viewed; and
- (d) the director-general's address for service:
ACVM Group, New Zealand Food Safety (Ministry of Agriculture and Forestry), Level 5, South Tower, 68–86 Jervois Quay, Wellington 6011. *Postal Address:* PO Box 2835, Wellington 6140.

The applicant's address for service is:

BASF New Zealand Limited, 3 Airpark Drive, Airport Oaks, Manukau 2150. *Postal Address:* PO Box 407, Shortland Street, Auckland 1140.

Dated at Wellington this 9th day of September 2010.

LINLEY THORBURN, Acting Senior Manager (Approval Operations) (acting under delegated authority), Ministry of Agriculture and Forestry (New Zealand Food Safety).

go7150

Notice of Application to Register a Trade Name Product (Notice No. 224)

Linley Thorburn, Acting Senior Manager (Approval Operations) of the Ministry of Agriculture and Forestry ("MAF") (New Zealand Food Safety), acting under delegated authority from the Director-General of MAF, gives notice, under section 14(1) of the Agricultural Compounds and Veterinary Medicines Act 1997 ("the Act"), that the following application has been made to register a trade name product under section 9(1) of the Act:

Trade Name: **ParaMite Selective Miticide**

Reference: P8274

Active Ingredient and Concentration: Etoxazole 110g/L

Formulation Type: Suspension concentrate

General Use Claim: For control of six-spotted mites in avocados.

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

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

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

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

The following address is:

- (a) where submissions on this application are to be sent; and
- (b) where requests for copies of the public information relating to the application can be sent; and
- (c) where public information relating to the application can be viewed; and
- (d) the director-general's address for service:
ACVM Group, New Zealand Food Safety (Ministry of Agriculture and Forestry), Level 5, South Tower, 68–86 Jervois Quay, Wellington 6011. *Postal Address:* PO Box 2835, Wellington 6140.

The applicant's address for service is:

Sumitomo Chemical Australia Pty Ltd, Suite 402, Building B, 242 Beecroft Road, Epping, New South Wales 2121, Australia. *Postal Address:* PO Box 60, Epping, New South Wales 1710, Australia.

Dated at Wellington this 9th day of September 2010.

LINLEY THORBURN, Acting Senior Manager (Approval Operations) (acting under delegated authority), Ministry of Agriculture and Forestry (New Zealand Food Safety).

go7151

Building and Housing

Plumbers, Gasfitters, and Drainlayers Act 2006

Appointments/reappointment to the Plumbers, Gasfitters and Drainlayers Board

Pursuant to section 134 of the Plumbers, Gasfitters, and Drainlayers Act 2006, I hereby appoint to the Plumbers, Gasfitters and Drainlayers Board

Peter Jackson (gasfitter)

Bill Irvine (drainlayer)

as members for a term of three years from 17 September 2010; and

Alan Bickers (lay)

as a member for a term of three years from 12 January 2011; and

Sue Ineson (lay)

John Simmiss (plumber)

Graham Hardie (gasfitter)

as members for a term of two years from 17 September 2010; and reappoint

James Fruean (drainlayer)

as a member for a term of two years from 17 September 2010.

Dated at Wellington this 16th day of September 2010.

HON MAURICE WILLIAMSON, Minister for Building and Construction.

go7264

Crown Law Office

Crown Solicitors Regulations 1994

Appointment of Crown Solicitor

His Excellency the Governor-General of New Zealand has been pleased to appoint

Mark Anthony O'Donoghue, solicitor of Wellington to be Crown Solicitor at Tasman, to take effect on 11 October 2010.

Dated at Wellington this 3rd day of September 2010.

HON CHRISTOPHER FINLAYSON, Attorney-General.

go7247

Culture and Heritage

Crown Entities Act 2004

Appointments to the New Zealand Film Commission

Pursuant to section 28 of the Crown Entities Act 2004, I appoint

Cameron Harland, of Wellington

Chris Hampson, of Wellington

as members of the New Zealand Film Commission for a term of office from 1 September 2010 to 31 August 2013.

Dated at Wellington this 21st day of August 2010.

HON CHRISTOPHER FINLAYSON, Minister for Arts, Culture and Heritage.

go7145

Economic Development

Dumping and Countervailing Duties Act 1988

Reassessment of Anti-dumping Duty: Diaries From Alco International Company Limited

Pursuant to section 14(6) of the Dumping and Countervailing Duties Act 1988 ("the Act"), the Minister of Commerce, having carried out a reassessment of the anti-dumping duty applying to imports into New Zealand of diaries from China as specified in the First Schedule to this notice (the "subject goods"), and having determined a new rate of anti-dumping duty applicable for those goods from a specified exporter, gives the following notice.

Notice

Title and commencement—(1) This notice may be cited as the "Reassessment of Anti-dumping Duty: Diaries From Alco International Company Limited".

(2) This notice is to be read in conjunction with the notice "Final Determination of Dumping Investigation: Diaries From The People's Republic of China and Malaysia" (*New Zealand Gazette*, 18 October 2007, No. 112, page 2995).

(3) Pursuant to sections 14(6) and 14(4) of the Act, I have determined the amount of anti-dumping duty to be imposed

on the subject goods from the company specified to be the rate set out in the Second Schedule to this notice.

(4) Pursuant to section 17(c)(i) of the Act, the reassessed anti-dumping duty set out in the Second Schedule to this notice shall apply to imports of the goods specified in the First Schedule with effect from the day after the date of this notice.

(5) Where anti-dumping duties imposed as a result of this notice are lower than those previously in place, in accordance with section 14(10) of the Act, importers may apply to New Zealand Customs for a refund of the difference between the anti-dumping duties imposed by this notice and the anti-dumping duty paid from 11 December 2009.

First Schedule

Goods Subject to Determination

Country of Origin

The People's Republic of China

Description of Goods

Diaries with or without covers excluding: diaries with steel ring binders; and wallplanners.

The goods are currently classified under Tariff Items and Statistical Keys 4820.10.00 02J, 4820.90.09.01G, and

4820.90.09.29G of the Tariff of New Zealand, which classification is provided for convenience and Customs purposes only, the written description being dispositive.

Second Schedule

Amount of Anti-dumping Duty

The amount of anti-dumping duty to be paid on demand, in respect of each importation of diaries imported or intended to be imported into New Zealand from China, shall be the *ad valorem* percentage rate specified for the company named

below which shall be applied to the value for duty of the goods.

Company

*Ad Valorem
Percentage
Rate of Duty*

Alco International Company Limited

30%

Dated at Wellington this 7th day of September 2010.

HON SIMON POWER, Minister of Commerce.

go7235

KiwiSaver Act 2006

Notice of Variation to Appointment of Default KiwiSaver Provider – KiwiSaver Default Provider (ASB Group Investments Limited) Amendment Notice 2010 (No. 2)

Pursuant to sections 180(1)(d) and 180(2) of the KiwiSaver Act 2006, notice is given of a variation to the instrument of appointment appointing ASB Group Investments Limited as a KiwiSaver Default Provider.

Pursuant to clause 10 of the KiwiSaver Default Provider (ASB Group Investments Limited) Notice 2007, the Minister of Finance and Minister of Commerce jointly give the following notice.

Notice

1. Title—(1) This is the KiwiSaver Default Provider (ASB Group Investments Limited) Amendment Notice 2010 (No. 2).

(2) In this notice, the KiwiSaver Default Provider (ASB Group Investments Limited) Notice 2007, dated at Wellington on the 2nd day of April 2007*, as amended from time to time, is called the “principal notice”.

2. Commencement—This notice comes into force on the day after the date on which it is published in the *New Zealand Gazette*.

3. Appendix 2 of the principal notice amended—(1) With effect from a date specified in subclause (2), the table in Appendix 2 of the principal notice is deleted and replaced with the table below:

Fee type	Amount (gross of taxation)
Administration fees	\$3.00 per default member per month for the first 50,000 members (total membership of default KiwiSaver scheme), reducing to \$2.50 per default member per month (for all default members) thereafter. This fee is deducted from the default member's account.
Entry fees, contribution fees, exit/transfer fees, switching fees	Nil
Investment management fees	0.40% per annum. This fee is calculated on the gross value of the default member's holdings in the default investment product. This fee will be deducted monthly from the default member's account.
Trustee fees	Nil. A trustee fee of 0.025% per annum is payable by the administration manager.
Other transaction fees	Brokerage in respect of the buying and selling of securities of the investment fund.
Any other fees, costs or expenses	Nil. All audit, legal, actuarial, or any other expenses (of whatever nature) incurred by the trustee in carrying out its duties in respect of the default KiwiSaver scheme including without limitation, interest costs, postage costs and litigation costs.

(2) The date referred to in subclause (1) is the date set out in the prospectus registered under section 42 of the Securities Act 1978 by ASB Group Investments Limited in respect of its default KiwiSaver scheme notifying the fees set out in subclause (1).

Dated at Wellington this 9th day of July 2010.

HON BILL ENGLISH, Minister of Finance.

HON SIMON POWER, Minister of Commerce.

Explanatory Note

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

*This notice, which comes into force on the day after the date on which it is published in the **New Zealand Gazette**, amends the instrument appointing ASB Group Investments Limited as a Default KiwiSaver Provider* which can be viewed at www.isu.govt.nz*

*New Zealand Gazette, 5 April 2007, No. 39, page 958

Telecommunications Act 2001

Telecommunications (Araneo Limited) Network Operator Declaration

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

Araneo Limited

to be a Network Operator for the purposes of the Telecommunications Act 2001.

Dated at Wellington this 7th day of September 2010.

HON STEVEN JOYCE, Minister for Communications and Information Technology.

go7131

Telecommunications (Vivid Networks Limited) Network Operator Declaration

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

Vivid Networks Limited

to be a Network Operator for the purposes of the Telecommunications Act 2001.

Dated at Wellington this 9th day of September 2010.

HON STEVEN JOYCE, Minister for Communications and Information Technology.

go7130

Education

Education Act 1989

Notice of Direction for Appointment of a Limited Statutory Manager for the Board of Trustees of Huntly West School (1752)

Pursuant to section 78M of the Education Act 1989, I direct the Secretary for Education to appoint a limited statutory manager for the **Huntly West School** Board of Trustees because of risks to the operation of the school and the educational performance of its students.

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 in curriculum management including teaching and assessment practices (whether statutory or otherwise);
- all functions, powers and duties of the board as an employer (whether statutory or otherwise); and
- all functions, powers and duties of the board to establish processes for planning and reporting (whether statutory or otherwise) including charter review, strategic planning, and annual planning.

A limited statutory manager must also advise the board on improved systems for board management practice.

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

Dated at Wellington this 13th day of September 2010.

HON ANNE TOLLEY, Minister of Education.

go7100

Avonside Girls' High School (324) Board of Trustees Student Election Extension Notice

Pursuant to clause 9(2) of the Sixth Schedule to the Education Act 1989, and acting with authority delegated by the Minister of Education, I hereby extend the period for closing the poll and all subsequent actions in accordance with the Education (School Trustee Elections) Regulations 2000, with the election of a student representative for the **Avonside Girls' High School** Board of Trustees.

Voting for the elections shall now close on 24 September 2010.

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

Dated at Wellington this 14th day of September 2010.

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

go7277

Environment

Resource Management Act 1991

The Resource Management (Approval of Electricity Southland Limited as a Requiring Authority) Notice 2010

Pursuant to section 167 of the Resource Management Act 1991, the Minister for the Environment hereby gives the following notice.

Notice

1. Title and commencement—(1) This notice may be cited as the Resource Management (Approval of Electricity Southland Limited as a Requiring Authority) Notice 2010.

(2) This notice shall come into force on the 28th day after the date of its publication in the *New Zealand Gazette*.

2. Interpretation—In this notice, unless the context otherwise requires, “line function” has the meaning given to that term by section 2 of the Electricity Act 1992.

3. Approval as a requiring authority—Electricity Southland Limited is hereby approved as a requiring authority under section 167 of the Resource Management Act 1991, for the provision of line function services in New Zealand.

Dated at Wellington this 2nd day of September 2010.

HON DR NICK SMITH, Minister for the Environment.

go7146

Health

Health Practitioners Competence Assurance Act 2003

Appointment to the Osteopathic Council

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

Emma Fairs

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

Dated at Wellington this 10th day of September 2010.

HON TONY RYALL, Minister of Health.

go7272

Reappointment to the Dietitians Board

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

Dr Carol Wham

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

Dated at Wellington this 10th day of September 2010.

HON TONY RYALL, Minister of Health.

go7273

Medicines Act 1981

Consent to the Distribution of a New Related Product

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

Schedule

<i>Product:</i>	Clearasil Ultra Pimple Blocker Pen
<i>Active Ingredient:</i>	Salicylic acid 2%w/w
<i>Dosage Form:</i>	Topical cream
<i>New Zealand Sponsor:</i>	Reckitt Benckiser (New Zealand) Limited
<i>Manufacturer:</i>	Dimensional Merchandising Inc, New Jersey, United States of America

Dated this 9th day of September 2010.

JANICE WILSON, Deputy Director-General, Population Health Directorate, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go7172

Consent to the Distribution of a New Medicine

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

Schedule

<i>Product:</i>	Forteo
<i>Active Ingredient:</i>	Teriparatide 250µg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Eli Lilly and Company (NZ) Limited
<i>Manufacturer:</i>	Lilly France SAS, Fegersheim, France

Dated this 9th day of September 2010.

JANICE WILSON, Deputy Director-General, Population Health Directorate, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go7173

Consent to the Distribution of New Medicines

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

Schedule

<i>Product:</i>	Apo-Pantoprazole
<i>Active Ingredient:</i>	Pantoprazole sodium sesquihydrate 22.6mg equivalent to 20mg pantoprazole
<i>Dosage Form:</i>	Enteric coated tablet
<i>New Zealand Sponsor:</i>	Apotex NZ Limited
<i>Manufacturer:</i>	Apotex Inc, Ontario, Canada

<i>Product:</i>	Apo-Pantoprazole
<i>Active Ingredient:</i>	Pantoprazole sodium sesquihydrate 45.2mg equivalent to 40mg pantoprazole
<i>Dosage Form:</i>	Enteric coated tablet
<i>New Zealand Sponsor:</i>	Apotex NZ Limited
<i>Manufacturer:</i>	Apotex Inc, Ontario, Canada
<i>Product:</i>	Fluoxetine
<i>Active Ingredient:</i>	Fluoxetine hydrochloride 22.5mg equivalent to 20mg fluoxetine
<i>Dosage Form:</i>	Capsule
<i>New Zealand Sponsor:</i>	Multichem NZ Limited
<i>Manufacturer:</i>	Micro Labs Limited, Tamil Nadur, India
<i>Product:</i>	Myloc CR
<i>Active Ingredient:</i>	Metoprolol succinate 190mg equivalent to 77.69mg free drug base
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Acino Pharma AG, Liesberg, Switzerland
<i>Product:</i>	Myloc CR
<i>Active Ingredient:</i>	Metoprolol succinate 47.5mg equivalent to 19.42mg free drug base
<i>Dosage Form:</i>	Modified release tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Acino Pharma AG, Liesberg, Switzerland
<i>Product:</i>	Myloc CR
<i>Active Ingredient:</i>	Metoprolol succinate 95mg equivalent to 38.84mg free drug base
<i>Dosage Form:</i>	Modified release tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Acino Pharma AG, Liesberg, Switzerland
<i>Product:</i>	Myloc CR
<i>Active Ingredient:</i>	Metoprolol succinate 23.75mg equivalent to 9.71mg free drug base
<i>Dosage Form:</i>	Modified release tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Acino Pharma AG, Liesberg, Switzerland
<i>Product:</i>	Panadol Cold & Flu Night Relief PE
<i>Active Ingredients:</i>	Chlorphenamine maleate 2mg Paracetamol 500mg Phenylephrine hydrochloride 5mg
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	GlaxoSmithKline (NZ) Limited
<i>Manufacturer:</i>	GlaxoSmithKline Australia Pty Limited, Ermington, Australia
<i>Product:</i>	Vaclovir
<i>Active Ingredient:</i>	Valaciclovir hydrochloride 307.295mg equivalent to 250mg valaciclovir
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Matrix Laboratories Limited, Nashik, India
<i>Product:</i>	Vaclovir
<i>Active Ingredient:</i>	Valaciclovir hydrochloride 614.59mg equivalent to 500mg valaciclovir
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturers:</i>	Matrix Laboratories Limited, Nashik, India
<i>Product:</i>	Vaclovir
<i>Active Ingredient:</i>	Valaciclovir hydrochloride 1229.18mg equivalent to 1000mg valaciclovir
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturers:</i>	Matrix Laboratories Limited, Nashik, India
<i>Product:</i>	Votrient
<i>Active Ingredient:</i>	Pazopanib hydrochloride 216.7mg equivalent to 200mg pazopanib base
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	GlaxoSmithKline (NZ) Limited
<i>Manufacturer:</i>	Glaxo Operations UK Limited (t/a Glaxo Wellcome Operations), Hertfordshire, United Kingdom

<i>Product:</i>	Votrient
<i>Active Ingredient:</i>	Pazopanib hydrochloride 433.4mg equivalent to 400mg pazopanib base
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	GlaxoSmithKline (NZ) Limited
<i>Manufacturer:</i>	Glaxo Operations UK Limited (t/a Glaxo Wellcome Operations), Hertfordshire, United Kingdom
<i>Product:</i>	Zomig Nasal Spray
<i>Active Ingredient:</i>	Zolmitriptan 5mg
<i>Dosage Form:</i>	Nasal spray solution
<i>New Zealand Sponsor:</i>	AstraZeneca Limited
<i>Manufacturer:</i>	AstraZeneca UK Limited, Macclesfield, United Kingdom

Dated this 9th day of September 2010.

JANICE WILSON, Deputy Director-General, Population Health Directorate, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go7171

Provisional Consent to the Distribution of a New Medicine

Pursuant to section 23(1) of the Medicines Act 1981, the Minister of Health hereby provisionally consents to the sale, supply or use in New Zealand of the new medicine set out in the Schedule hereto:

Schedule

<i>Product:</i>	Apo-Bromocriptine
<i>Active Ingredient:</i>	Bromocriptine mesilate 5.7mg equivalent to 5mg bromocriptine
<i>Dosage Form:</i>	Capsule
<i>New Zealand Sponsor:</i>	Apotex NZ Limited
<i>Manufacturer:</i>	Apotex Inc, Ontario, Canada

Note: This consent is valid for two years from the date of publication of this notice.

Dated this 9th day of September 2010.

JANICE WILSON, Deputy Director-General, Population Health Directorate, Ministry of Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go7174

Misuse of Drugs Act 1975

Revocation of the Prohibition of the Prescribing of Class B Controlled Drugs

Pursuant to section 23(3) of the Misuse of Drugs Act 1975, I, Tony Ryall, Minister of Health, on the recommendation of the Medical Council of New Zealand, hereby revoke the notice issued dated the 15th day of August 2004 and

published in the *New Zealand Gazette*, 19 August 2004, No. 101, page 2495, which prohibits the prescribing of Class B controlled drugs by **Dr Brent William James Anderson**, medical practitioner of Taranaki.

Dated at Wellington this 7th day of September 2010.

HON TONY RYALL, Minister of Health.

go7128

Justice

Crown Entities Act 2004 Electoral Act 1993

Appointments to the Electoral Commission

Pursuant to section 8 of the Electoral Act 1993, as substituted by section 7 of the Electoral (Administration) Amendment Act 2010, and section 28 of the Crown Entities Act 2004, His Excellency the Governor-General has been pleased to appoint

The Hon Justice (John) Hugh Williams, QC, Acting High Court Judge

to be the President of the Electoral Commission for a term of three years on and from 23 August 2010; and further appoint

Robert Andrew Peden, public servant

to be the Chief Electoral Officer and Chief Executive of the Electoral Commission for a term of five years on and from 23 August 2010.

Dated at Wellington this 23rd day of August 2010.

HON SIMON POWER, Minister of Justice.

go7218

Crown Entities Act 2004 Independent Police Conduct Authority Act 1988

Appointment of Members of the Independent Police Conduct Authority

Pursuant to section 5 of the Independent Police Conduct Authority Act 1988 and section 32 of the Crown Entities Act 2004, His Excellency the Governor-General has been pleased to appoint

Angela Irmgard Hauk-Willis

Dianne Mary Macaskill

each as a member of the Independent Police Conduct Authority for a term of three years on and from 1 September 2010; and further appoint

Edward Richard Woods

as a member of the Independent Police Conduct Authority for a term of two years on and from 1 September 2010.

Dated at Wellington this 23rd day of August 2010.

HON SIMON POWER, Minister of Justice.

go7217

Lawyers and Conveyancers Disciplinary Act 2006

Notice of Order for Striking Off of Practitioners Name

In the matter of the New Zealand Lawyers and Conveyancers Disciplinary Tribunal:

Pursuant to section 256 of the Lawyers and Conveyancers Disciplinary Act 2006, notice is hereby given that on **22 June 2010**, the New Zealand Lawyers and Conveyancers Disciplinary Tribunal ordered that:

Pursuant to section 242(1)(c) of the Lawyers and Conveyancers Act 2006, the name of **David Philip Flewitt** be struck off the roll of barristers and solicitors.

Dated at Auckland this 10th day of July 2010.

JUDGE D. CLARKSON, Chairperson.

go7156

Sentencing Act 2002

Order for Confiscation of Motor Vehicle

Pursuant to sections 128 and 129 of the Sentencing Act 2002, an order was made in the Westport District Court on 2 September 2010 for the confiscation of the following motor vehicle:

1990 Mazda 121, Registration No. PK7125.

Against: **Paul Martin Wilson.**

Anyone who has a legal interest in this vehicle should contact the Court urgently (telephone (03) 788 9010) as the Registrar may sell the vehicle.

This notice is placed pursuant to the Sentencing Regulations 2002.

LISA BROOKS-HATELEY, Deputy Registrar.

go7236

Public Trust

Public Trust Act 2001

The Public Trust Common Fund Interest Rates Notice 16 September 2010

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

Notice

1. Title and commencement—(1) This notice may be cited as the Public Trust Common Fund Interest Rates Notice 16 September 2010.

(2) Unless otherwise specified, the determinations and revocation in this notice take effect from and including **15 September 2010**.

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

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

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

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

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

"protection deposit" means a deposit, held at call, of tuition, boarding, accommodation or other fees by or on behalf of a student enrolled at a private training establishment within the meaning of Part 18 of the Education Act 1989;

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

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

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

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

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

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

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

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

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

4. Revocation of notice and transitional provisions—(1) The Public Trust Common Fund Interest Rates Notice 9 September 2010 is revoked.

(2) Unless otherwise specified, the rates of interest specified in Schedules 1 and 2 to this notice do not apply to any period that ends with 14 September 2010 but otherwise operate as from 15 September 2010.

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

- (i) do not apply to investment deposits repayable at the end of a fixed term that commenced prior to 15 September 2010; but
- (ii) do apply to investment deposits repayable at the end of a fixed term that commenced on or after 15 September 2010.

Schedule 1

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

	% p.a.
Agency deposits \$0–\$9,999	1.05
Agency deposits \$10,000–\$49,999	1.25
Agency deposits \$50,000–\$249,999	1.70
Agency deposits \$250,000+	2.50
Call deposits \$0–\$9,999	1.05
Call deposits \$10,000–\$49,999	1.25
Call deposits \$50,000–\$249,999	1.70
Call deposits \$250,000+	2.50
Funeral Trust Cash Fund (effective 2 August 2010)	1.10
Investment deposits at call \$0–\$9,999	1.05
Investment deposits at call \$10,000–\$49,999	1.25
Investment deposits at call \$50,000–\$249,999	1.70
Investment deposits at call \$250,000+	2.50
Special deposits (effective 15 June 2010)	2.84
Trust deposits \$0–\$9,999	1.05
Trust deposits \$10,000–\$49,999	1.25
Trust deposits \$50,000–\$249,999	1.70
Trust deposits \$250,000+	2.50

Schedule 2

Rates of interest payable on each protection deposit associated with a particular private training establishment

	% p.a.
Total deposits do not exceed \$350,000	1.90
Total deposits in range \$350,001 to \$1,000,000	2.40
Total deposits in range \$1,000,001 to \$3,000,000	2.80
Total deposits exceed \$3,000,001	3.40

Schedule 3

Rates of interest payable on investment deposits repayable at the end of a fixed term

Interest payable on maturity, monthly or quarterly

	\$5,000- \$9,999 % p.a.	\$10,000- \$49,999 % p.a.	\$50,000- \$249,999 % p.a.	\$250,000+ % p.a.
3 mths	2.75	3.20	3.25	3.30
6 mths	2.80	3.80	3.85	3.90
9 mths	2.80	4.70	4.70	4.70
1 yr	3.70	4.20	4.25	4.30
18 mths	3.80	5.05	5.05	5.05
24 mths	3.85	4.95	5.00	5.05
30 mths	3.90	5.20	5.25	5.25
36 mths	3.95	5.25	5.25	5.25
4 yrs	4.10	5.50	5.50	5.50
5 yrs	4.15	5.75	5.75	5.75

Interest payable monthly and quarterly

	\$20,000-\$49,999 % p.a.	\$50,000-\$249,999 % p.a.	\$250,000+ % p.a.
6 mths	3.80	3.85	3.90
9 mths	4.70	4.70	4.70
1 yr	4.20	4.25	4.30
18 mths	5.05	5.05	5.05
24 mths	4.95	5.00	5.05
30 mths	5.20	5.25	5.25
36 mths	5.25	5.25	5.25
4 yrs	5.50	5.50	5.50
5 yrs	5.75	5.75	5.75

Dated at Wellington this 14th day of September 2010.

DAVID GORDON, Head of Financial Products, Public Trust.

go7265

Social Development

Crown Entities Act 2004

Families Commission Act 2003

Appointments to the Families Commission

Pursuant to section 28 of the Crown Entities Act 2004, and section 18 of the Families Commission Act 2003, the Minister for Social Development and Employment has appointed to the Families Commission

Robyn Scott, of Wellington

James Prescott, of Auckland

as part-time members (Commissioners) for a term of three years commencing on 1 September 2010.

Dated at Wellington this 25th day of August 2010.

HON PAULA BENNETT, Minister for Social Development and Employment.

go7270

The Treasury

Public Finance Act 1989

Statement of Guarantee 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 21 August 2010, I, The Honourable Simon William English, Minister of Finance, on behalf of the Crown, gave a guarantee to Public Trust, in relation to the interest payable to estates whose money constitutes the Common Fund. The guarantee takes effect from 12 October 2010 and will continue to apply until the earlier of the date the Public Trust Act 2001 has been amended to avoid any doubt that the guarantee in section 52 of the Public Trust Act 2001 applies to both capital and accrued interest, or such date as I revoke the guarantee by notice in writing to Public Trust.”

Dated at Wellington this 21st day of August 2010.
HON SIMON WILLIAM ENGLISH, Minister of Finance.
go7230

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 25 August 2010, I, The Honourable Simon William English, Minister of Finance, on behalf of the Crown, gave certain indemnities as set out in the Deed of Settlement in Relation to the Waikato River between Her Majesty The Queen in Right of New Zealand and Waikato-Tainui dated 17 December 2009 to the Recipients (as that term is defined in paragraph 17.1.1 of that Deed) and which are to apply from the date of such Deed.”

Dated at Wellington this 25th day of August 2010.
HON SIMON WILLIAM ENGLISH, Minister of Finance.
go7229

Transport

Maritime Transport Act 1994

Notice of Intention to Declare a Major Maritime Event

Pursuant to section 200A(3)(d) of the Maritime Transport Act 1994, I give notice that I have received from the Waikato Regional Council (Environment Waikato) an application to declare the World Rowing Championships 2010 to be an event to which section 200B of the Maritime Transport Act 1994 applies for the period from 30 October 2010 to 7 November 2010 inclusive, and that I intend to make a declaration to that effect by notice in the *New Zealand Gazette*.

Proposed Area Affected by the Application

The area in respect of which the application is made is defined as follows:

General Designated Area

All the surface water of Lake Karapiro from the hydro dam south to the Keeley Reserve, the southern boundary being a line across the lake joining boundary points 175 35.026 S, 37 56.542 E and 175 35.051 S, 37 56.460 E.

A map depicting the designated area is available on the Environment Waikato website

www.ew.govt.nz/worldchampclosures

Only competing skiffs, vessels used by umpires and course marshals, emergency vessels, and vessels accredited to the event by the organisers will be able to enter the general designated area during the period to which the application applies.

Proposed Hours of Operation

The proposed declaration will apply 24 hours per day for the entire period from 30 October 2010 to 7 November 2010 inclusive.

Means of Enforcement

Compliance with the above conditions and requirements will be enforced by appointed enforcement officers, as defined in section 200B(6) of the Maritime Transport Act 1994.

Under section 200B(5) of the Maritime Transport Act 1994, any person who contravenes this notice commits an offence

and is liable for the relevant penalty prescribed in the Maritime Transport (Infringement Fees for Offences Relating to Major Maritime Events) Regulations 1999.

Application to Enforcement Officers

Enforcement officers are exempt from the rules or conditions contained in this notice where necessary to execute their duties, but must at all times navigate in accordance with Maritime Rule Part 22: Collision Prevention.

Comments on This Notice

Any person may forward written comments on this proposal to

Alana Belin
Ministry of Transport
PO Box 3175
Wellington 6140

or by email

a.belin@transport.govt.nz

provided such comments are received no later than **5.00pm on Friday 1 October 2010**.

Comments are submitted on the presumption that they will be made public.

If submitters do not wish this to occur, a statement to that effect should be made.

Dated at Wellington this 8th day of September 2010.

STEVEN JOYCE, Minister of Transport.

go7216

Waimakariri District Council

Civil Defence Emergency Management Act 2002

Declaration of State of Local Emergency

Pursuant to section 68 of the Civil Defence Emergency Management Act 2002, I, Ronald David Keating, declare that a state of local emergency exists in Waimakariri District.

This state of local emergency came into force on 4 September 2010 at 10.00am and this state of local emergency expires on 11 September 2010.

Declared By: Ronald David Keating.

Designation: Mayor, Waimakariri District Council.

Time and Date of Declaration: 10.00am on 4 September 2010.

go7164

Declaration Extending State of Local Emergency

Pursuant to section 71 of the Civil Defence Emergency Management Act 2002, I, Ronald David Keating, extend the state of local emergency declared in respect of the Canterbury earthquake on 4 September 2010, all of Waimakariri District, from Saturday 11 September 2010 until Wednesday 15 September 2010 at 12.00 midday.

Declared By: Ronald David Keating.

Designation: Mayor, Waimakariri District Council.

Time and Date of Declaration: 12.00 midday on 9 September 2010.

go7143

Declaration Extending State of Local Emergency

Pursuant to section 71 of the Civil Defence Emergency Management Act 2002, I, Ronald David Keating, extend the state of local emergency declared in respect of the Canterbury earthquake on 4 September 2010, all of Waimakariri District, from Wednesday 15 September 2010 at 12.00 midday until Thursday 16 September 2010 at 12.00 midday.

Declared By: Ronald David Keating.

Designation: Mayor, Waimakariri District Council.

Time and Date of Declaration: 11.00am on Wednesday 15 September 2010.

go7294

Authorities and Other Agencies of State Notices

Electricity Commission

Electricity Governance Regulations 2003

Electricity Governance Regulations (Exemption No. 114 (Mighty River Power Limited)) Exemption Notice 2010

Pursuant to Regulation 194 of the Electricity Governance Regulations 2003, the Electricity Commission gives the following notice.

Notice

1. Title and commencement—(1) This notice is the Electricity Governance Regulations (Exemption No. 114 (Mighty River Power Limited)) Exemption Notice 2010.

(2) This notice comes into force on **16 September 2010**.

2. Exemption—Mighty River Power Limited (“Mighty River”) is exempted from compliance with Rule 5.3 of Schedule J3 of Part J of the Electricity Governance Rules 2003.

3. Terms and conditions—This exemption is granted on the following conditions:

- (a) The exemption will expire on the earlier of:
 - (i) **15 September 2012**; and
 - (ii) the date upon which the customer switches from Mighty River to another retailer; and
- (b) the exemption will only apply to the ICP 0000031152CPB70.

4. Reasons for granting the exemption—The reasons for granting this exemption are:

- (a) Mighty River will incur significant ongoing compliance costs associated with running an extract each day from the distributed unmetered load database; and
- (b) the exemption will have little or no impact on other participants and service providers and will not affect any other rules.

Dated at Wellington this 10th day of September 2010.

For and on behalf of the Electricity Commission:

DAVID CAYGILL, Chair.

au7233

Electricity Governance Regulations (Exemption No. 117 (Contact Energy Limited)) Exemption Notice 2010

Pursuant to Regulation 194 of the Electricity Governance Regulations 2003, the Electricity Commission gives the following notice.

Notice

1. Title and commencement—(1) This notice is the Electricity Governance Regulations (Exemption No. 117 (Contact Energy Limited)) Exemption Notice 2010.

(2) This notice comes into force on **16 September 2010**.

2. Exemption—Contact Energy Limited (“Contact Energy”) is exempted from compliance with Rule 3.2 of Part D and Rule 5 of Schedule J3 of Part J of the Electricity Governance Rules 2003.

3. Terms and conditions—This exemption is granted on the following conditions:

- (a) This exemption expires on the earlier of:
 - (i) **15 September 2012**; and
 - (ii) the date upon which the customer switches from Contact Energy to another retailer;
- (b) the exemption from Rule 3.2 of Part D only applies to the following installation control points (“ICPs”):
 - (i) 0014189134HBC96;
 - (ii) 0015726240EL9CB;
 - (iii) 0000519820HB023;
 - (iv) 0010429464EL214; and
 - (v) 0010432432ELC92;
- (c) the exemption from Rule 5 of Schedule J3 of Part J only applies to the following ICPs:
 - (i) 0014189134HBC96; and
 - (ii) 0000519820HB023; and
- (d) Contact Energy must treat the load at the ICPs listed in paragraph (c) as standard unmetered load for the purposes of recording details of the type and capacity in the registry.

4. Reasons for granting the exemption—The reasons for granting this exemption are:

- (a) Contact Energy will incur significant expenditure and complexity in fitting meters to the lights for low consumption volumes;
- (b) Contact Energy will incur significant ongoing compliance costs associated with a distributed unmetered load database for low consumption;
- (c) the load is static and will have little annual variation. Most changes for static load are changes that can be accurately tracked;
- (d) by imposing a condition that Contact Energy treat the load as standard unmetered load, the information will still be recorded in the registry; and
- (e) the exemption will have little or no impact on other participants and service providers and will not affect any other rules.

Dated at Wellington this 10th day of September 2010.

For and on behalf of the Electricity Commission:

DAVID CAYGILL, Chair.

au7234

Electricity Governance Regulations (Exemption No. 119 (TrustPower Limited)) Exemption Notice 2010

Pursuant to Regulation 194 of the Electricity Governance Regulations 2003, the Electricity Commission gives the following notice.

Notice

1. Title and commencement—(1) This notice is the Electricity Governance Regulations (Exemption No. 119 (TrustPower Limited)) Exemption Notice 2010.

(2) This notice comes into force on **16 September 2010**.

2. Exemption—TrustPower Limited (“TrustPower”) is exempted from compliance with Rule 3.2 of Part D and Rule 5 of Schedule J3 of Part J of the Electricity Governance Rules 2003.

3. Terms and conditions—This exemption is granted on the following conditions:

- (a) The exemption will expire on the earlier of:
 - (i) **15 September 2012**; and
 - (ii) the date upon which the customer switches from TrustPower to another retailer;
- (b) the exemption will only apply to the ICP 0007116229RN993; and
- (c) TrustPower must treat the load as standard unmetered load for the purposes of recording details of the type and capacity in the registry.

4. Reasons for granting the exemption—The reasons for granting this exemption are:

- (a) The metering installation will not fit in the existing access panel and fuse box and TrustPower will incur significant costs in installing another access panel that may be passed to the customer;
- (b) TrustPower will incur significant ongoing compliance costs associated with a distributed unmetered load database for low consumption;
- (c) the load is static and will have little annual variation. Most changes for load are changes that can be accurately tracked;
- (d) by imposing a condition that TrustPower treat the load as standard unmetered load, the information will still be recorded in the registry; and
- (e) the exemption will have little or no impact on other participants and service providers and will not affect any other rules.

Dated at Wellington this 10th day of September 2010.

For and on behalf of the Electricity Commission:

DAVID CAYGILL, Chair.

au7232

Environmental Risk Management Authority

Hazardous Substances and New Organisms Act 1996

Notice of Intention to Apply for Approval of Code of Practice

Pursuant to section 79 of the Hazardous Substances and New Organisms Act 1996, the Environmental Risk Management Authority gives notice that the Environmental

Risk Management Agency intends to apply for approval of the Code of Practice for Secondary Containment (HSNOCOP 47-1).

This code has been developed by the Environmental Risk Management Agency and sets out a means of compliance with the requirements of the:

- Hazardous Substances (Emergency Management) Regulations 2001 (as amended), Part 4, Regulations 35-41; and
- Schedule 7 of the Hazardous Substances (Dangerous Goods and Scheduled Toxic Substances) Transfer Notice 2004 (as amended); (changes to controls relating to scheduled toxic substances); and
- Schedule 8 of the Hazardous Substances (Dangerous Goods and Scheduled Toxic Substances) Transfer Notice 2004 (as amended); (clause 92(2)(d); and
- Schedule 9 of the Hazardous Substances (Dangerous Goods and Scheduled Toxic Substances) Transfer Notice 2004 (as amended); clauses 1 to 3; and
- Site and Storage Conditions for Class 3.1 Hazardous Substances; clauses 59 to 68; and
- Site and Storage Conditions for Class 4 Hazardous Substances; clauses 29 to 35; and
- Site and Storage Conditions for Class 5.1.1 Hazardous Substances; clauses 44 to 50; and
- Site and Storage Conditions for Toxic, Corrosive and Ecotoxic Substances; clauses 10 to 16

in respect of secondary containment.

Written submissions in relation to the approval of this code can be made by mail, facsimile or email to

Code of Practice Submissions, Hazardous Substances Group, ERMA New Zealand, PO Box 131, Wellington 6140. Facsimile: (04) 914 0433. Email: submissions@ermanz.govt.nz

Submissions close on **29 October 2010**.

A copy of the code can be inspected at the Wellington office of ERMA New Zealand, Level 1, BP House, 20 Customhouse Quay, Wellington.

It is also available on the ERMA New Zealand website

www.ermanz.govt.nz/hs/compliance/codesofpractice.html#Codes_of_Practice_under_Consultation

ROB FORLONG, Chief Executive, ERMA New Zealand.

au7252

New Zealand Transport Agency

Government Rounding Powers Act 1989 Land Transport Rule: Setting of Speed Limits 2003

New Zealand Transport Agency (Speed Limits on State Highways) Amendment Bylaw 2010/11

Pursuant to section 61(3) of the Government Rounding Powers Act 1989, and the Land Transport Rule: Setting of Speed Limits 2003, the New Zealand Transport Agency hereby makes the following bylaw.

Bylaw

1. Title and commencement—This bylaw may be cited as the New Zealand Transport Agency (Speed Limits on State Highways) Amendment Bylaw 2010/11 and will come into force 28 days after the date of publication of this notice in the *New Zealand Gazette*.

2. Amendments—The New Zealand Transport Agency (Speed Limits on State Highways) Bylaw 2010/10* is hereby amended by:

- Amending line 890 in Schedule 1 to read:

“Line No.: 890

Region: 11

SH No.: 75

Locality: Duvauchelle Bay

Section of State Highway: From 110m south of Onawe Flat Road to 130m south-east of Piper Valley Road.

Speed Limit (km/h): 70

New Zealand Gazette Reference: 16/09/2010, No 120, p 3227”

3. Authority to Make Bylaw—This bylaw was made by the Group Manager, Highways and Network Operations, under delegated authority of the New Zealand Transport Agency.

Signed on behalf of New Zealand Transport Agency by:

COLIN CRAMPTON, Group Manager, Highways and Network Operations.

*Supplement to the *New Zealand Gazette*, 1 September 2010, No. 112, page 2967

au7188

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 make a Rule that proposes amendments to Land Transport Rule: Operator Licensing 2007 (Rule 81001) (the Operator Licensing Rule), and advises that the draft Land Transport Rule: Operator Licensing Amendment [(No 2) 2010] (Rule 81001/4) is available for public comment.

The amendment Rule would require that approved taxi organisations that operate a taxi service in major towns and cities in New Zealand install a security camera, complying with the required specifications, in each of their vehicles.

In major towns and cities:

- all taxis would be required to have a communications system that can provide monitored communications 24 hours a day, seven days a week from a fixed location; and
- approved taxi organisations would have to ensure that all their drivers were provided with an emergency alert and response system.

A copy of the draft amendment Rule may be obtained by calling the NZ Transport Agency Contact Centre on freephone 0800 699 000 or is available on the website

www.nzta.govt.nz/consultation/taxi-safety-amendment-2010/

The draft amendment Rule is also available for viewing at the NZ Transport Agency’s regional offices.

Groups and individuals who have registered an interest in the Rule have been advised of the availability of the draft Rule.

Submissions close on **8 October 2010**.

For further information, contact the Rules Team, NZ Transport Agency, PO Box 5084, Lambton Quay, Wellington 6145, or email rules@nzta.govt.nz

Dated at Wellington this 10th day of September 2010.

ANGELA DUNCAN, Manager Rules.

au7253

Tertiary Education

Industry Training Act 1992

Notice of Recognition for the Boating Industries Association of New Zealand Incorporated

Pursuant to section 5 of the Industry Training Act 1992, the Boating Industries Association of New Zealand Incorporated is granted full recognition to set standards at Levels 1 to 10 on the National Qualifications Framework for a further period of five years, with effect from 1 May 2010 to 1 May 2015, for the design, building and manufacturing of yachts and boats from small dinghies to ocean-going motor and sail yachts up to an overall length of 120 metres (400 feet), marine oriented supporting activities such as the buying and selling of craft, maintenance and servicing of these vessels (excluding power boat servicing), the distribution and retailing of marine products and services, marina operations, and the manufacturing of composites products (excluding aeronautical composites, which are covered by the Aviation, Tourism and Travel Training Organisation).

Dated at Wellington this 30th day of April 2010.

HON STEVEN JOYCE, Minister for Tertiary Education.

au7181

Land Notices

New Zealand Geographic Board (Ngā Pou Taunaha o Aotearoa) Act 2008

Corrigendum—Notice of Final Determinations to Assign, Alter or Discontinue Place Names

In a notice with the above heading published in the *New Zealand Gazette*, 9 September 2010, No. 115, page 3108, please replace

“Te Waikoropupū Springs

Natural springs, 3km west of Takaka, within Pupu Springs Scenic Reserve (a name proposed to be altered by the Department of Conservation to Te Waikoropupū Springs Scenic Reserve). NZTopo50 BP24-Takaka, GR 805 781. Spelling alteration from Waikoropupu

Springs and Pupu Springs. Replacing previous *New Zealand Gazette*, 29 July 1948, No. 42, page 939, and *New Zealand Gazette*, 12 June 1980, No. 66, page 1752.”

with

“Te Waikoropupū Springs
Springs

Natural springs, 3km west of Takaka, within Pupu Springs Scenic Reserve (a name proposed to be altered by the Department of Conservation to Te Waikoropupū Springs Scenic Reserve). NZTopo50 BN24-Takaka, GR 805 781. Spelling alteration from Waikoropupu Springs and Pupu Springs. Replacing previous *New Zealand Gazette*, 29 July 1948, No. 42, page 939, and *New Zealand Gazette*, 12 June 1980, No. 66, page 1752.”

Dated at Wellington this 16th day of September 2010.

W. K. SHAW, Secretary, New Zealand Geographic Board Ngā Pou Taunaha o Aotearoa.

ln7251

Public Works Act 1981

Notice of Intention to Take Land for Road— Western Ring Route State Highway 20/Maioro Interchange Project

Notice is hereby given that the Crown, under the provisions of section 23 of the Public Works Act 1981, proposes to take the land described in the Schedule hereto (“the land”).

The land is required for State highway for Western Ring Route State Highway 20/Maioro Interchange Project.

The owner of the land and those persons with a registered interest in it have been served with notice of the Crown’s intention to take the land and advised of their right to object.

Any other person having the right to object may send a written objection to the Registrar, Environment Court, Tribunals Division, PO Box 5027, Lambton Quay, Wellington 6145, 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, Auckland 1010. *Postal Address:* PO Box 5848, Wellesley Street, Auckland 1141. Telephone: (09) 359 6930.

North Auckland Land Registry—Auckland City Schedule

The land is located at 142 Stoddard Road, Owairaka, Auckland.

7343 square metres, more or less, being Lots 1 and 3 DP 194789 (all Computer Freehold Register NA124A/428).

Dated at Auckland this 30th day of August 2010.

HON MAURICE WILLIAMSON, Minister for Land Information.

(LINZ CPC/2007/12364)

ln7118

Land Declared Road—Stoddard Road and Sandringham Road, Mt Roskill, Auckland City

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

North Auckland Land District—Auckland City Schedule

Land Declared as Road

Area m ²	Description
9	Part Lot 1 DP 203484 (part Computer Freehold Register NA132A/654); shown as Section 95 on SO 424134.
21	Part Lot 1 DP 200978 (part Computer Freehold Register NA129D/26); shown as Section 98 on SO 424134.
19	Part Lot 533 DP 40910 (part Computer Freehold Register NA31C/1117); shown as Section 100 on SO 424134.

Dated at Wellington this 7th day of September 2010.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2010/14858)

ln7124

Land Declared Road—Ernie Pinches Street, Mt Roskill, Auckland City

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

North Auckland Land District—Auckland City Schedule

Land Declared as Road

Area m ²	Description
37	Part Lot 13 DP 86619 (balance Computer Interest Register 523645); shown as Section 46 on SO 424134.
15	Part Lot 12 DP 86619 (part Computer Freehold Registers NA79A/258, NA79A/259, NA79A/260 and NA79A/261); shown as Section 47 on SO 424134.
16	Part Lot 11 DP 86619 (part Computer Freehold Registers NA79A/258, NA79A/259, NA79A/260 and NA79A/261); shown as Section 49 on SO 424134.
14	Part Lot 10 DP 86619 (part Computer Freehold Register NA44B/306); shown as Section 52 on SO 424134.

Dated at Wellington this 7th day of September 2010.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2010/14858)

ln7125

Acquisition of Land for Road—Esmonde Interchange Project, North Shore City

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

North Auckland Land District—North Shore City Schedule

Area m ²	Description
11	Part Lot 3 DP 45698; shown as Section 2 on SO 389497 (part Computer Freehold Register NA51B/1078).
52	Part Lots 1 and 2 DP 45698; shown as Sections 3 and 4 on SO 389497 (parts Computer Freehold Register NA52D/497).

Dated at Auckland this 6th day of September 2010.

R. J. SUTHERLAND, for the Minister for Land Information.
(LINZ CPC/2006/11739)

ln7160

Land Declared Road—Stoddard Road, Mt Roskill, Auckland City

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

North Auckland Land District—Auckland City Schedule

Land Declared as Road

Area m ²	Description
2	Part Lot 1 DP 192369 (part Computer Freehold Register NA122A/756); shown as Section 94 on SO 424134.

Dated at Auckland this 26th day of August 2010.

R. J. SUTHERLAND, for the Minister for Land Information.
(LINZ CPC/2002/8157)

ln7224

Land Declared Road—Ernie Pinches Street, Mt Roskill, Auckland City

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, R. J. Sutherland, 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 20 and vests in Her Majesty The Queen on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Auckland City Schedule

Land Declared as Road

Area m ²	Description
22	Part Lot 51 DP 46179 (part Computer Freehold Register NA107B/712); shown as Section 72 on SO 424134.

Dated at Auckland this 27th day of August 2010.

R. J. SUTHERLAND, for the Minister for Land Information.
(LINZ CPC/2002/8161)

ln7168

Land Declared Road—Ohautira Road, Waikato District

Pursuant to section 114(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, R. J. Sutherland, Land Information New Zealand, declares the land described in the Schedule to this notice to be road and shall vest in the Waikato District Council on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District Schedule

Land Declared Road

Area m ²	Description
753	Part Lot 66B3A1 Waipa Parish (Computer Freehold Register 470345); marked "W" on SO 60169.
79	Part Lot 66B3A1 Waipa Parish (Computer Freehold Register 470345); marked "X" on SO 60169.

Dated at Auckland this 19th day of August 2010.

R. J. SUTHERLAND, for the Minister for Land Information.
(LINZ CPC/2005/10908)

ln7256

Land Declared Road—State Highway 1 Rata Deviation, Rangitikei District

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, R. J. Sutherland, 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 1 and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Rangitikei District Schedule

Land Declared as Road

Area m ²	Description
201	Part Section 169 Paraekaretu District; shown as Section 23 on SO 346440 (part Computer Freehold Register WNC3/1105).

Dated at Auckland this 7th day of September 2010.

R. J. SUTHERLAND, for the Minister for Land Information.
(LINZ CPC/2008/13001)

ln7103

Acquisition of Land for Road—Anzac Street, Takapuna, North Shore City

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Trevor Knowles, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road and vested in the North Shore City Council on the date of publication hereof in the *New Zealand Gazette*.

**North Auckland Land District—North Shore City
Schedule**

Area m ²	Description
28	Part Lot 28 DP 19845; shown as Section 1 on SO 432207 (part Computer Freehold Register NA730/128).

Dated at Wellington this 9th day of September 2010.
T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2009/14537)

ln7254

**Land Declared Road—Sandringham Road,
Mt Roskill, Auckland City**

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

**North Auckland Land District—Auckland City
Schedule**

Land Declared as Road

Area m ²	Description
267	Part Lot 531 DP 40910 (part Computer Freehold Register NA1A/398); shown as Section 96 on SO 424134.

Dated at Wellington this 8th day of September 2010.
T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2002/8100)

ln7127

**Land Declared Road—128 and 196 Hingaia Road,
Hingaia, Papakura District**

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

**North Auckland Land District—Papakura District
Schedule**

Area m ²	Description
1483	Part Lot 1 DP 401897; shown as Section 2 on SO 429170 (part Computer Freehold Register 406026).
1772	Part Lot 2 Allotment W11 Parish of Opaheke; shown as Section 6 on SO 429170 (part Computer Freehold Register NA758/290 – limited as to parcels).

Dated at Wellington this 6th day of September 2010.
T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2006/11292)

ln7107

**Land Declared to be Road—Edwin Road,
Hauraki District**

Pursuant to section 114(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information,

Trevor Knowles, Land Information New Zealand, declares the portion of land described in the Schedule to this notice to be road and shall vest in the Waikato District Council on the date of publication hereof in the *New Zealand Gazette*.

**South Auckland Land District—Hauraki District
Schedule**

Land Declared to be Road

Area m ²	Description
173	Part Owaharoa 5B2B Block (Computer Freehold Register 470006); shown as Section 3 on SO 346046.
1014	Part Owaharoa 5B2B Block (Computer Freehold Register 470006); shown as Section 6 on SO 346046.

Dated at Wellington this 6th day of September 2010.
T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2006/11286)

ln7113

**Land Acquired for Use in Connection With a Road
—Bern Road, Waikato District**

Pursuant to sections 17(1) and 20(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Trevor Knowles, 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 use in connection with a road and shall vest in the Waikato District Council on the date of publication hereof in the *New Zealand Gazette*.

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

Land Acquired for Use in Connection With a Road

Area m ²	Description
4163	Lot 1 DPS 83306 (Computer Freehold Register SA66A/907).

Dated at Wellington this 6th day of September 2010.
T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2005/10908)

ln7114

**Land Declared to be Service Lane—Baird Avenue,
Te Kauwhata, Waikato District**

Pursuant to section 114(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Trevor Knowles, Land Information New Zealand, declares the land described in the Schedule to this notice to be service lane and remain vested in the Waikato District Council on the date of publication hereof in the *New Zealand Gazette*.

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

Land Declared to be Service Lane

Area m ²	Description
142	Part Lot 1 DP 18623; shown as Section 1 on SO 433017 (Computer Freehold Register SA19A/899).

Dated at Wellington this 8th day of September 2010.
T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2005/10908)

ln7227

Land Set Apart for the Functioning Indirectly of a Road—Arthur Carman Street, Wellington City

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

Wellington Land District—Wellington City

Schedule

Area m ²	Description
163	Part Lot 17 DP 2037 (balance Proclamation 5909).
319 (0a0r12.61p)	Part Lot 13 DP 920 (part Gazette Notice 534646).
84 (0a0r3.31p)	Part Lot 12 DP 920 (part Gazette Notice 534646).
321 (0a0r12.71p)	Part Lot 11 DP 920 (part Gazette Notice 749944).
226 (0a0r8.93p)	Part Lot 12 DP 920 (part Gazette Notice 749944).

Dated at Wellington this 6th day of September 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2010/15506)

ln7200

Land Set Apart for the Functioning Indirectly of a Road—Arthur Carman Street, Wellington City

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

Wellington Land District—Wellington City

Schedule

Area m ²	Description
888 (0a0r35.12p)	Part Lots 4–5 DP 8597 (all Gazette Notice 788629).

Dated at Wellington this 6th day of September 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2010/15506)

ln7201

Road Realignment—Macraes Road, Waitaki District

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

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road and vested in the Waitaki District Council on the date of publication hereof in the *New Zealand Gazette*.

(b) Declares the land described in the Second Schedule to this notice to be taken under section 119 and amalgamated with the land in Computer Freehold Register OT292/250.

(c) Declares the land described in the Third Schedule to this notice to be taken under section 119 and amalgamated with the land in Computer Freehold Register OT17B/1095.

(d) Pursuant to sections 116 and 117, declares the portions of road adjoining or passing through the land described in the Fourth and Fifth Schedules to this notice to be stopped and, pursuant to section 120(3):

(i) the areas described in the Fourth Schedule to this notice amalgamated with the land in Computer Freehold Register OT292/250.

(ii) the areas described in the Fifth Schedule to this notice amalgamated with the land in Computer Freehold Register OT17B/1095.

Otago Land District—Waitaki District

First Schedule

Land Declared to be Road

Area m ²	Description
1029	Part Section 31 Block IV Dunback Survey District; shown as Section 2 on SO 389617 (part Computer Freehold Register OT17B/1095).
4708	Part Section 31 Block IV Dunback Survey District; shown as Section 5 on SO 389617 (part Computer Freehold Register OT17B/1095).
2410	Part Section 32 Block IV Dunback Survey District; shown as Section 9 on SO 389617 (part Computer Freehold Register OT292/250).
221	Part Section 32 Block IV Dunback Survey District; shown as Section 12 on SO 389617 (part Computer Freehold Register OT292/250).
616	Part Section 29 Block IV Dunback Survey District; shown as Section 13 on SO 389617 (part Computer Freehold Register OT36/246).
1823	Part Closed Road between Section 29 and Section 32 Block IV Dunback Survey District; shown as Section 16 on SO 389617 (part Computer Freehold Register OT5A/964).
591	Part Section 32 Block IV, Dunback Survey District; shown as Section 18 on SO 389617 (part Computer Freehold Register OT292/250).
148	Part Section 32 Block IV, Dunback Survey District; shown as Section 19 on SO 389617 (part Computer Freehold Register OT292/250).

Second Schedule

Severance Taken and Amalgamated

Area m ²	Description
79	Part Closed Road between Section 29 and Part Section 32, Block IV, Dunback Survey District; shown as Section 15 on SO 389617 (part Computer Freehold Register OT5A/964).

Third Schedule

Severance Taken and Amalgamated

Area m ²	Description
2496	Part Section 32 Block IV Dunback Survey District; shown as Section 7 on SO 389617 (part Computer Freehold Register OT292/250).

Fourth Schedule

Road Stopped and Amalgamated

Area m ²	Description
2688	Adjoining or passing through Part Section 32 Block IV Dunback Survey District; shown as Section 11 on SO 389617.
3323	Adjoining or passing through Part Section 32 Block IV Dunback Survey District; shown as Section 14 on SO 389617.

Fifth Schedule*Road Stopped and Amalgamated*

Area m ²	Description
1480	Adjoining or passing through Part Section 31 Block IV Dunback Survey District; shown as Section 1 on SO 389617.
7862	Adjoining or passing through Section 43 Closed Road and Part Sections 31 and 32 Block IV Dunback Survey District; shown as Section 3 on SO 389617.
1544	Adjoining or passing through Part Section 31 Block IV Dunback Survey District; shown as Section 6 on SO 389617.
3294	Adjoining or passing through Section 30 Closed Road and Part Section 31 Block IV Dunback Survey District; shown as Section 8 on SO 389617.

Dated at Wellington this 6th day of September 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2005/10910)

In7109

Road Legalisation—Harbourside Link, Dunedin City

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

(a) Pursuant to section 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 limited access road purposes and shall vest in The Dunedin City 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 13802, subject to Lease 8119694.1 (Computer Interest Register 471553).

Otago Land District—Dunedin City

First Schedule*Land Acquired for Limited Access Road*

Area m ²	Description
320	Part Section 35 Block LXXVI Town of Dunedin; shown as Section 1 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
1070	Part Section 35 Block LXXVI Town of Dunedin; shown as Section 20 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
378	Part Section 36 Block LXXVI Town of Dunedin; shown as Section 2 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
735	Part Section 36 Block LXXVI Town of Dunedin; shown as Section 21 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
482	Part Section 37 Block LXXVI Town of Dunedin; shown as Section 3 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
357	Part Section 37 Block LXXVI Town of Dunedin; shown as Section 22 on SO 431840

	(part Computer Freehold Register 13802 and part Computer Interest Register 300573).
537	Part Section 38 Block LXXVI Town of Dunedin; shown as Section 4 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
241	Part Section 38 Block LXXVI Town of Dunedin; shown as Section 23 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
640	Part Section 39 Block LXXVI Town of Dunedin; shown as Section 5 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
171	Part Section 39 Block LXXVI Town of Dunedin; shown as Section 24 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
845	Part Section 40 Block LXXVI Town of Dunedin; shown as Section 6 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 300573).
18	Part Section 41 Block LXXVI Town of Dunedin; shown as Section 7 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
399	Part Section 41 Block LXXVI Town of Dunedin; shown as Section 8 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
321	Part Section 42 Block LXXVI Town of Dunedin; shown as Section 9 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
237	Part Section 43 Block LXXVI Town of Dunedin; shown as Section 10 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
159	Part Section 44 Block LXXVI Town of Dunedin; shown as Section 11 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
99	Part Section 45 Block LXXVI Town of Dunedin; shown as Section 12 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
58	Part Section 46 Block LXXVI Town of Dunedin; shown as Section 13 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
32	Part Section 47 Block LXXVI Town of Dunedin; shown as Section 14 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
12	Part Section 48 Block LXXVI Town of Dunedin; shown as Section 15 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 268011).
274	Part Section 59 Block LXXVI Town of Dunedin; shown as Section 16 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 471553).
274	Part Section 60 Block LXXVI Town of Dunedin; shown as Section 17 on SO 431840 (part Computer Freehold Register 13802 and part Computer Interest Register 471553).
1094	Part Section 61 Block LXXVI Town of Dunedin; shown as Section 18 on SO 431840

(part Computer Freehold Register 13802 and part Computer Interest Register 471553).

Second Schedule

Road to be Stopped and Amalgamated

Area m ²	Description
639	Adjoining or passing through Part Section 61 Block LXXXVI Town of Dunedin; shown as Section 19 on SO 431840.

Dated at Wellington this 2nd day of September 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2005/10884)

ln7108

Road Realignment—Crichton Road, Crichton, Clutha District

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

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road and vested in the Clutha 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 described in the Second Schedule to this notice are to be stopped and, pursuant to section 120(3), Section 1 being amalgamated with the land in Computer Freehold Register OT262/240 (limited as to parcels) subject to Mortgage 5003144.5 and Section 2 being amalgamated with the land in Computer Freehold Register OT181/115, subject to Mortgage 5003144.5.

(c) Pursuant to section 119, declares the land described in the Third Schedule to this notice to be taken and amalgamated with the land in Computer Freehold Register OT181/115, subject to Mortgage 5003144.5.

Otago Land District—Clutha District

First Schedule

Land Declared Road

Area m ²	Description
5768	Section 3 SO 422868 (part Computer Freehold Register OT5C/438 – limited as to parcels).
7267	Section 4 SO 422868 (part Computer Freehold Register OT17A/1170).

Second Schedule

Road to be Stopped and Amalgamated

Area m ²	Description
3601	Section 1 SO 422868.
6797	Section 2 SO 422868.

Third Schedule

Severance Taken and Amalgamated

Area m ²	Description
2648	Section 5 SO 422868 (part Computer Freehold Register OT17A/1170).

Dated at Wellington this 9th day of September 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2005/10883)

ln7240

Reserves Act 1977

Classification of Reserve and Vesting in the Waipa District Council

Under the Reserves Act 1977, the Acting Conservation Support Manager for the Waikato Conservancy of the Department of Conservation hereby classifies the reserve described in the Schedule as a recreation reserve and vests the reserve in the Waipa District Council in trust for that purpose.

South Auckland Land District—Waipa District

Schedule

Area ha	Description	Name
0.9485	Allotment 22 Village of Te Awamutu (all Computer Freehold Register SA25/73).	<i>Albert Park</i>

Dated at Hamilton this 3rd day of September 2010.

C. J. J. BERRY.

(DOC PAD-03-03-02-02)

ln7126

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>
Arms Act 1983	Arms (Restricted Weapons and Specially Dangerous Airguns) Amendment Order 2010	2010/308	13/9/10	\$2.42

Education Act 1989	Education (2011 School Staffing) Order 2010	2010/309	13/9/10	\$6.15
Social Security Act 1964	Social Security (Income and Cash Assets Exemptions— Canterbury Earthquake) Regulations 2010	2010/310	13/9/10	\$2.42
Income Tax Act 2007, and Tax Administration Act 1994	Double Tax Agreements (Turkey) Order 2010	2010/311	13/9/10	\$6.15
Securities Act 1978	Securities Act (TrustPower Limited) Exemption Notice 2010	2010/312	13/9/10	\$3.89
Reserve Bank of New Zealand Act 1989	Deposit Takers (Funding Conduits) Exemption Amendment Notice (No 2) 2010	2010/313	9/9/10	\$2.42
Fisheries Act 1996	Fisheries (Umupuia Beach Temporary Closure) Notice 2010	2010/314	14/9/10	\$1.84
Canterbury Earthquake Response and Recovery Act 2010	Canterbury Earthquake (Building Act) Order 2010	2010/315	16/9/10	\$3.89
Canterbury Earthquake Response and Recovery Act 2010	Canterbury Earthquake (Civil Defence Emergency Management Act) Order 2010	2010/316	16/9/10	\$3.89
Canterbury Earthquake Response and Recovery Act 2010	Canterbury Earthquake (Local Government Act 2002) Order 2010	2010/317	16/9/10	\$2.42
Canterbury Earthquake Response and Recovery Act 2010	Canterbury Earthquake (Resource Management Act) Order 2010	2010/318	16/9/10	\$2.65
Canterbury Earthquake Response and Recovery Act 2010	Canterbury Earthquake (Transport Legislation) Order 2010	2010/319	16/9/10	\$2.65
Social Security Act 1964	Social Security (Temporary Additional Support) Amendment Regulations (No 3) 2010	2010/320	16/9/10	\$2.42
Social Security Act 1964	Social Security (Long-term Residential Care) Amendment Regulations (No 3) 2010	2010/321	16/9/10	\$2.42

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	\$1.75 p&p
\$12.01 to \$30.00	\$3.50 p&p
\$30.01 and greater	\$5.50 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. **Whitcoulls:** 38–42 Broadway Avenue (PO Box 1820), Palmerston North; 111 Cashel Street (Private Bag 4735), Christchurch; 143 George Street (PO Box 1104), Dunedin. **Borders:** 291–297 Queen Street, Auckland.

rs7295

General Section

Accounting Standards Review Board

Financial Reporting Act 1993

Approval of the Amendments to New Zealand Equivalent to International Accounting Standard 26 Accounting and Reporting by Retirement Benefit Plans (NZ IAS 26) (Notice No. 119)

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 Amendments to New Zealand Equivalent to International Accounting Standard 26 *Accounting and Reporting by Retirement Benefit Plans* (NZ IAS 26), which has been submitted to it by the Financial Reporting Standards Board of the New Zealand Institute of Chartered Accountants.

The amendments to NZ IAS 26 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 IAS 26 is permitted.

Copies of the Amendments to NZ IAS 26 may be inspected free of charge at the offices of the New Zealand Institute of Chartered Accountants, Level 7, Tower Building, 50 Customhouse Quay (PO Box 11342), Wellington, and Carlaw Park, 12–16 Nicholls Lane, Parnell (PO Box 3334), Auckland.

Copies are also available on the Institute's website

www.nzica.com.

Dated this 2nd day of September 2010.

KEVIN SIMPKINS, Chairman, Accounting Standards Review Board.

gs7159

Beef + Lamb New Zealand Limited

Commodity Levies (Meat) Order 2010

Notification of Levy Rates on Sheepmeat and Beef

Pursuant to clause 14 of the Commodity Levies (Meat) Order 2010, notice is hereby given that for the levy year commencing 1 October 2010, the rates of sheepmeat and beef levies (exclusive of GST) and bases of calculation shall be:

- Sheepmeat levy – all sheep slaughtered \$0.50 per head;
- Beef levy – all cattle slaughtered (including beef cattle and dairy cattle but excluding bobby calves) \$4.00 per head.

Dated this 13th day of September 2010.

MARK DUNLOP, General Counsel, Beef + Lamb New Zealand Limited.

gs7219

Harness Racing New Zealand Incorporated

Racing Act 2003

Amendment to the New Zealand Rules of Harness Racing

Pursuant to the Racing Act 2003, notice is given of amendments to the following rules of the New Zealand Rules of Harness Racing passed at the annual meeting of Harness Racing New Zealand Incorporated on 31 July 2010:

- 102(1)(a)
- 103A(1), (2), (3) and (4)
- 105
- 106(4)
- 108(2), (d)
- 113(1), (3), (4) and (6)
- 112
- 113(1), (3), (4) and (6)

- 115
- 201(1), (2)(a), (b) and (c)
- 202
- 203(4)
- 205
- 208(a), (b) and (c)
- 210(1)(c)
- 211(3)
- 213(1)(d) and (1A)(b)
- 214(2) and (3)
- 218(1), (2)(a), (b) and (c)
- 219(1)
- 220(4)
- 222
- 226(1)(c) and (3)
- 228(1)(b) and (c)
- 229(1), (2)(a), (b) and (c)
- 230(3)
- 231(1)
- 233(1)
- 301
- 302(1)(a) and (e)
- 307
- 308(2), (3), (3A) and (5)
- 311(1)(b), (2)(b), (c), (3), (4) and (5)
- 312(2)(b)
- 313(2), (3)(b), (c), (4) and (5)
- 314(2), (3), (4) and (5)
- 315 and (2)
- 316(1) and (2)
- 317(2)
- 318(1)(b)
- 319(1), (2) and (4)
- 321(1) and (2)
- 322(1)
- 323
- 324(1), (2) and (3)
- 325
- 402(2)
- 403(2)(i), (5)(a), (d), (e), and (6)
- 405(1)(a), (b), (c), (2)(a), (b), (c), (e), and (3)
- 406(1), (2) and (3)
- 407(1), (2), (3), (4), (5), (8) and (9)
- 408(1) and (2)

410(1), (2) and (3)	816
412(1), (2) and (4)	817(1)
413(1), (c), (d) and (3)	818(1), (2) (5) and (6)
416(1) and (2)	823(3)
418(1), (2)(a), (b), (c), (3) and (4)	827(1)(a)
419	828(2)
420	829(1)
423	834A(1), (2) and (3)
424(1)(d), (2)(a), (b) and (3)(a)	840(1), (2), (3), (4) and (5)
425(3) and (5)	841
426	847(1)
428(1) and (2)	848
430	855
431(2)	857(1) and (2)
432(1)(e), (2) and (3)	860(1), (2)(b) and (3)
433(2)	860A(3)
434	864(1), (2)(a), (c), and (6)
435(1), (2), (3) and (4)	865(1), (2), (4) and (5)
436	866
437(2)	870(4)
439(1), (2), (3), (4) and (5)	879(5)
441(1), (2), (5), (6), (7), (8) and (9)	881(2)(a) and (3)
442(1)(b) and (2)	909(1) and (3)
443(1), (2)(a), (3)(a), (b), (4), (5), (6) and (7)	1001(1)(i), (k), (l), (n) and (v)(ii) and (zf)
444(1), (2) and (3)	1001(1)(v)(ii)
446(1)(b)	1004C
448	1103(4)(c)
449(1)(a), (c), (i), (j) and (3)	1106(2)(b)
451(1)(c), (5) and (6)(a)	1107(1) and (2)
452(1) and (2)	1107(3)
453(3), (4) and (5)	1010
454(2)	1114(3), (4)(a), (b) and (5)(c)
456	1201(1)(h)
458	1203(1), (2) and (3)(a)
460	1206(7)
501	1207(3), (6) and (7)
502(1) and (2)	1213(7)
506	1302(1) and (2)
508	1303(1)(b), (d), (e) and (f)
511(1) and (2)	1311(2)
513(4)	1401
514(4)	1402(1) and (2)
602(1)	1403(1) and (2)
603(1)	1404(1)(e)
604(1) and (2)	1405(1) and (2)
605(1)(e)	1406(1)(a), (b) and (c)
607(2)	1407(1), (2) and (3)
608(1)	1410
609	1501(1)(b)
701(4)	1502(1)
702(1)(b)	1503(1) and (2)
705	1504(1)(c) and (2)
706	1505(2)(b)
707(1)(d)	1506(1), (d), and (2)(d)
801(2)	1507
806(4)	1510
807	1511(1)
808	1512(2) and (3)
809	1601
810	1602(1)(b)

1603
 1605
 1606(1), (2), (2)(d), (3), (4), (5)(b), (6) and (7)
 1606A(1), (2)(d), (3), (4) and (6)
 1607
 1609
 1610(1)
 1611(1), (2)(a) and (3)
 1612(1) and (2)
 1613(1), (2) and (3)
 1614(1), (2), (3) and (4)
 1615(3)
 1616

1617 and (d)

Second Schedule

The New Zealand Rules of Harness Racing can be viewed on the Harness Racing New Zealand Incorporated website

www.hrnz.co.nz

or copies can be inspected free of charge or purchased at the offices of Harness Racing New Zealand Incorporated, 135 Lincoln Road, Christchurch.

Dated at Christchurch this 31st day of August 2010.

EDWARD RENNELL, Chief Executive, Harness Racing New Zealand Incorporated.

gs7003

Te Ohu Kai Moana Trustee Limited

Maori Fisheries Act 2004

Notice of Classification and Harbour Data for Stocks Entering the Quota Management System on 1 October 2010

Pursuant to the Maori Fisheries Act 2004, I, Peter Te Matakahere Douglas, Chief Executive of Te Ohu Kai Moana Trustee Limited, acting under the authority of an Instrument of Delegation from the Board of Te Ohu Kai Moana Trustee Limited dated the 29th day of March 2010, hereby give notice that I have made the following determinations under section 7(1) of the Maori Fisheries Act 2004.

Entry 1 October 2010

Attached Bladder Kelp Seaweed – Stocks KBB3, KBB4

Bladder kelp seaweed (*Macrocystis Pyrifera*) is a large seaweed species occurring throughout New Zealand. This seaweed occurs predominately in coastal waters around southern North Island, the South Island, Chatham Islands, Stewart Islands and New Zealand's sub-Antarctic islands. Bladder kelp is found in the lower intertidal to shallow sub-tidal zones and prefers a rocky substrate. Bladder kelp prefers depths less than 40m and usually does not occur shallower than about 5m. (Data from *Ministry of Fisheries (2009): Introduction of Bladder Kelp Seaweed, Macrocystis Pyrifera (KBB), in Fisheries Management Areas 3 and 4 into the Quota Management System on 1 October 2010, Initial Position Paper*).

This data indicates that attached bladder kelp stocks are an **Inshore** species for classification purposes.

Patagonian Toothfish – Stock PTO1

Patagonian toothfish (*Dissostichus Eleginoides*) (also known as Chilean sea bass) is a fish found in cold, temperate water. Patagonian toothfish is found in New Zealand's Exclusive Economic Zone (EEZ), in certain areas towards the southern boundary of the EEZ. Toothfish occur in water as shallow as 50m and as deep as over 3,000m. In general the species' depth distribution is related to size; very small fish are found in less than 100m and very large fish are found in depths greater than 1,200m. Almost all commercial catch data records (catch data that has depth included) for Patagonian toothfish in New Zealand's EEZ for the last five years report the species has been taken at depths greater than 1,000m from the surface. (Data from *Ministry of Fisheries (2009): Introduction of Patagonian toothfish into the Quota Management System on 1 October 2010, Initial Position Paper*).

This data indicates that the Patagonian toothfish stock is a **Deepwater** species for classification purposes.

Stocks with no Harbour Quota

Attached Bladder Kelp Seaweed – Stocks KBB3, KBB4

In the South Island, bladder kelp penetrates deeply inside the harbours of Port Pegasus, Paterson Inlet, Otago, Akaroa and Lyttelton. Further north, the kelp grows inside Port Underwood, Queen Charlotte Sound and Wellington Harbour. Although analysis indicates that kelp grows within the harbours identified above, none of these harbours are listed in Schedule 2 of the Maori Fisheries Act 2004 for the purpose of allocation. The only harbour listed in the South Island is Marlborough Sounds. (Data from *Cameron H. Hay (1990): The Distribution of Macrocystis (Phaeophyta: Laminariales) as biological indicator of cool sea surface temperature, with special reference to NZ waters*).

This data indicates that **no** harbour quota will be deducted from the total settlement quota for attached bladder kelp stocks for classification purposes.

Patagonian Toothfish – Stocks PTO1

Patagonian toothfish distribution in New Zealand EEZ occurs in areas towards the southern boundary of FMA6 (Sub-Antarctic). Toothfish is found in cold water and is caught at depths over 1,000m from the sea's surface. Most fishing to date of Patagonian toothfish has taken place towards the southern boundary of the EEZ, distribution and fishing of toothfish does not occur in any harbours of New Zealand including those harbours listed in Schedule 2 of the Maori Fisheries Act 2004. (Data from *Ministry of Fisheries (2009): Introduction of Patagonian toothfish into the Quota Management System on 1 October 2010, Initial Position Paper*).

This data indicates that **no** harbour quota will be deducted from the total settlement quota for Patagonian toothfish stock for classification purposes.

Dated at Wellington this 8th day of September 2010.

PETER TE MATAKAHERE DOUGLAS, Chief Executive.

gs7119

New Zealand Gazette 2010 Deadlines

Labour Day, 25 October 2010

New Zealand Gazette Edition—28 October 2010

Commercial Section Notices: (Companies, Partnership, Insolvency and Land Transfer Acts)

The deadline for these notices will be 12.00 midday on Friday 22 October 2010, due to the observance of Labour Day on Monday 25 October 2010.

All other notices must be lodged at the *New Zealand Gazette* office by 12.00 midday on Tuesday 26 October 2010.

d2010

Index

A

Agricultural Compounds and Veterinary Medicines Act—
Trade name products
Registration
Applications: 3216

B

Bankruptcy Notices—
Bankruptcies: 3194
No asset procedures: 3195

C

Charitable Trusts Act—
Approval of a scheme
PA EDMISTON TRUST BOARD: 3214
Civil Defence Emergency Management Act—
Declarations of state of local emergency
Waimakariri District: 3225
Extensions of state of local emergency
Waimakariri District: 3225, 3226
Commodity Levies (Meat) Order—
Rate of levies
Sheepmeat and beef: 3236
Companies Act—
Cessation of business in New Zealand
BRAINZ INSTRUMENTS LIMITED: 3209
SYNGENTA SEEDS PTY LIMITED: 3210
Intention to correct Register of Companies
ADGEM LTD.: 3213
ARUNDEL PARK LTD.: 3213
CEDENCO OHAKUNE: 3213
DONOVANS CIVIL LTD.: 3213
EX CED FOODS: 3213
FARMING NEW ZEALAND LTD.: 3213
HIBISCUS COAST CONSTRUCTION LTD.: 3213
HORSE RAIL INTERNATIONAL LTD.: 3213
KORORA FARM LTD.: 3213
LIZ MITCHELL DESIGN LTD.: 3213
MATAMATA SPORTS & APPAREL LTD.: 3213
MELROSE LTD.: 3213
PACIFIC DEVELOPMENTS LTD.: 3213
ROSS BROS TRANSPORT LTD.: 3213
Removals
AC BUILDING SERVICES LTD.: 3208
ACKWA LTD.: 3204
ANTEX HOLDINGS LTD.: 3209
ATHENA MONTESSORI TRUST: 3204

AUTO REFINISHERS LTD.: 3204
BAYSWATER APARTMENTS LTD.: 3205
BIRKDALE SERVICE STATION LTD.: 3206
BOSHER CONSTRUCTION COMPANY LTD.: 3204
BULBS AND FLOWERS FOREVER LTD.: 3208
CHALLENGE THOROUGHBREDS LTD.: 3204
CITE DOCUMENT SOLUTIONS LTD.: 3205
CONCEPT PRECAST LTD.: 3204
CONE PEAK MUFFINS LTD.: 3207
CUSTOM-PAK PLASTIC PRODUCTS LTD.: 3205
DERON PLASTICS LTD.: 3205
DOCTOR DIRECT LTD.: 3205
EBA COMPANY LTD.: 3208
ECUBED CONSULTING LTD.: 3205
G.K. HORTICULTURE AND VITICULTURE LTD.: 3204
GORGEIOUS HAIR NZ LTD.: 3204
HAMILTON MULTI MEDIA LTD.: 3208
HAZELWOODS HOME TRADERS LTD.: 3204
HENSHAW PROPERTIES LTD.: 3207
INTELLIGENT BUILDING SYSTEMS LTD.: 3205
JADU INVESTMENTS LTD.: 3205
JAYELL COMMERCIAL PROPERTIES LTD.: 3207
JOY BONG LTD.: 3205
LAKELAND BRICK & TILE 2000 LTD.: 3207
LOCAL 49 LTD.: 3205
LTC PARTS LTD.: 3205
MAINTENANCE ENGINEERING LTD.: 3204
MARBLE MAGIC LTD.: 3207
MASTER ARTS NEW ZEALAND LTD.: 3204
MCELWEE & CO LTD.: 3206
MIDEN CONSTRUCTION NZ LTD.: 3206
N.W. AITKEN LTD.: 3206
NORTH CANTERBURY AG LTD.: 3209
NORTHERN SERVICES LTD.: 3205
OPEN HILLS RETAIL LTD.: 3209
PAUL HOUCHEM LTD.: 3209
PRINT XPRESS LTD.: 3206
PUKEKOHE WHOLESALE CARS LTD.: 3204
PW AUTOMOTIVE LTD.: 3204
RICAL LTD.: 3205
RS BUSINESS LTD.: 3208
SALT PAIHIA LTD.: 3206
SEVEN NUTS LTD.: 3205
SILVER FERN LOGGING (2004) LTD.: 3205
SILVER FERN LOGGING LTD.: 3205
SILVERFIELD SUPPLIES LTD.: 3207
STARLIGHT TRANSPORT LTD.: 3204
SURF LIFE SAVING CANTERBURY INC.: 3208
THE COPIER WAREHOUSE LTD.: 3205

THE PLACE ON THE HILL LTD.: 3209
 THERMOPANEL LTD.: 3205
 TOTARA TRUSTEES LTD.: 3207
 VOICELAN SOLUTIONS LTD.: 3208
 WATERSIDE HOLDINGS LTD.: 3205
 Winding up/liquidations
 ADVANCED CIRCUITS LTD.: 3210
 AFFORDABUILT LTD.: 3198
 ARROW FREIGHT AND FURNITURE LTD.: 3212
 BARREL ROOM LTD.: 3210
 BAYCLEAN LTD.: 3196
 BENOIT INVESTMENTS LTD.: 3204
 BOB JANE T/MARTS (NZ) LTD.: 3202
 BREW COFFEE LTD.: 3196
 BROADWAY ESTATES LTD.: 3200
 C N BARLASS LTD.: 3199
 CADCAM SERVICES LTD.: 3200
 CAPTAIN FISHERIES LTD.: 3196
 CENTAUR VILLAS LTD.: 3196
 CHALLENGER PRINT LTD.: 3197
 CHIKARA CONSULTANTS LTD.: 3198
 CITILAND LTD.: 3211
 CORK & HOPS LTD.: 3210
 CREAM CONSULTING LTD.: 3203
 DAYALS DISTRIBUTORS (NZ) LTD.: 3200
 DENBIGH PROPERTY LTD.: 3210
 DOLPHIN STREET DEVELOPMENTS LTD.: 3201
 DOOBI CAN DO IT LTD.: 3199
 EASTSIDE CONSTRUCTION 2005 LTD.: 3196
 EDC SYSTEMS LTD.: 3203
 EXNZOSL LTD.: 3211
 EZICLEAN LAUNDRETTE LTD.: 3196
 FACTS AND INFORMATION LTD.: 3201
 FORTHWRIGHT MOTORS LTD.: 3196
 FUSED EVENTS LTD.: 3197
 GARRON FAMILY TRUST LTD.: 3210
 GUV CONSTRUCTION LTD.: 3198
 H B ROOF DOCTOR LTD.: 3203
 HALL BROTHERS LTD.: 3198
 HARMONEY LAND COMPANY LTD.: 3198
 HEXTON HOLDINGS LTD.: 3196
 HOLIS GROUP LTD.: 3197
 INDUSTRIAL PROCESSING SYSTEMS LTD.: 3196
 JODEMMASON LTD.: 3197
 JOMAC CONSTRUCTION LTD.: 3200
 KARL PARKER INVESTMENTS LTD.: 3213
 KAWAU WATER TAXIS LTD.: 3198
 KEENAN CONTRACTING LTD.: 3196
 KINETIC EDGE LTD.: 3200
 KINGSVIEW RESORT LTD.: 3212
 MAXIMEAT MART LTD.: 3203
 MAXIMUM TRANSPORT LTD.: 3212
 MIAMI TRADING COMPANY LTD.: 3197
 MINDZ-I GROUP LTD.: 3211
 MT PISA CUSTODIANS LTD.: 3197
 MYVIRTUALHOME INTERNATIONAL LTD.: 3201
 NZ RUBBER STAMPS 2004 LTD.: 3211
 OBERLINI TRUST COMPANY LTD.: 3196
 OWHANGO COUNTRY HOTEL LTD.: 3196
 P & H ENTERPRISES MT EDEN LTD.: 3201
 R A N SECURITY LTD.: 3197
 REALTY EXCELLENCE (BEACHHAVEN) LTD.: 3197
 REGIONAL HOUSING LTD.: 3200
 RENDALL PLACE LTD.: 3197
 ROCKWALL CONSTRUCTION LTD.: 3213
 SIGNEX LTD.: 3212
 SLAIMAN KHEL AND COMPANY (NZ) LTD.: 3211
 SPEAKMANS LTD.: 3202
 STEEL FABRICATION (2006) LTD.: 3199
 STRATEGIC SECURITY LTD.: 3202
 SUE LITTLE PROFESSIONAL DESIGN LTD.: 3197
 SUN HOMES LTD.: 3197
 SUPREME LEARNING SUPPLIES LTD.: 3197
 TAURANGA TARSEALING LTD.: 3212
 TE ANAU LAKESIDE ESTATES LTD.: 3203
 TEMPLEMORE INVESTMENTS LTD.: 3203
 THE LEBANESE BAKERY LTD.: 3198
 THERE TO NEWLAND LTD.: 3213
 TWIN PINES THOROUGHBREDS LTD.: 3196
 UNIQUE PAINTING & CONTRACTING LTD.: 3196
 UNITED LEISURE RESORTS LTD.: 3199
 VOICE PERFECT NZ LTD.: 3201
 VSP CARS LTD.: 3196
 VTM HOSPITALITY LTD.: 3202
 W C SEAFOODS LTD.: 3198
 WEST COAST SEAFOODS LTD.: 3198

WILSONS HOTEL (2004) LTD.: 3196
 XELLON LTD.: 3202
 Crown Entities Act—
 Appointments/reappointments
 Electoral Commission: 3222
 Families Commission: 3224
 Independent Police Conduct Authority: 3222
 New Zealand Film Commission: 3217
 Crown Solicitors Regulations—
 Appointments
 Crown Solicitors: 3217

D

Dumping and Countervailing Duties Act—
 Reassessment of anti-dumping duty
 Diaries from Alco International Company Ltd.: 3217

E

Education Act—
 Boards of trustees student election extensions
 Avonside Girls' High School: 3219
 Direction for appointment of limited statutory managers
 Huntly West School: 3219
 Electoral Act—
 Appointments/reappointments
 Electoral Commission: 3222
 Electricity Governance Regulations—
 Exemptions
 Contact Energy Ltd.: 3226
 Mighty River Power Ltd.: 3226
 TrustPower Ltd.: 3227

F

Families Commission Act—
 Appointments/reappointments
 Families Commission: 3224
 Financial Reporting Act—
 Approvals
 Amendments to NZ IAS
 26: 3235

G

Government Roadway Powers Act—
 Bylaws
 Speed limits on State highways
 Amendment 2010/2967: 3227

H

Hazardous Substances and New Organisms Act—
 Codes of practice
 Applications for approval
 Secondary Containment (HSNOCOP 47-1): 3227
 Health Practitioners Competence Assurance Act—
 Appointments/reappointments
 Dietitians Board: 3220
 Osteopathic Council: 3220

I

Independent Police Conduct Authority Act—
 Appointments/reappointments
 Independent Police Conduct Authority: 3222
 Industry Training Act—
 Recognised industry training organisations: 3228

K

KiwiSaver Act—
 Appointment of default KiwiSaver providers
 ASB Group Investments Ltd.
 Amendment 2007/958: 3218

L

Land Notices—
 Roadway Cities
 Auckland: 3229, 3230, 3231
 Dunedin: 3233
 North Shore: 3230
 Wellington: 3232

Roading Districts
 Clutha: 3234
 Hauraki: 3231
 Papakura: 3231
 Rangitikei: 3230
 Waikato: 3230, 3231
 Waitaki: 3232
 Land Transport Act—
 Land Transport Rules
 Proposed amendments: 3228
 Land Transport Rule: Setting of Speed Limits—
 Bylaws
 Speed limits on State highways
 Amendment 2010/2967: 3227
 Lawyers and Conveyancers Act—
 Removal of names from the Roll of Barristers and Solicitors: 3223

M

Maori Fisheries Act—
 Classification and harbours data
 Stocks and species: 3238
 Maritime Transport Act—
 Notice of intention to declare major maritime events: 3225
 Medicines Act—
 Consent to the distribution of new medicines: 3220
 Consent to the distribution of new related products: 3220
 Provisional consent to the distribution of new medicines: 3222
 Misuse of Drugs Act—
 Revocation of prohibition of the prescribing of controlled drugs
 2004/2495: 3222

N

New Zealand Geographic Board (Ngā Pou Taunaha o Aotearoa) Act—
 Final determinations to assign/alter/discontinue place names
 Corrigendum 2010/3108: 3228

P

Partnership Act—
 Partnerships
 Retirements
 Replacement 2010/2887: 3213
 Plumbers, Gasfitters, and Drainlayers Act—
 Appointments/reappointments
 Plumbers, Gasfitters and Drainlayers Board: 3217
 Property Law Act—
 Entry into possession of mortgaged goods/land/property: 3215
 Public Finance Act—
 Statements
 Guarantees: 3224
 Indemnities: 3225
 Public Trust Act—
 Public Trust common fund interest rates: 3223

R

Racing Act—
 New Zealand Rules of Harness Racing
 Amendments: 3236
 Receiverships Act—
 Appointment and release of receivers and managers
 FORREST REALTY LTD.: 3195
 PARSONS & HUDSON PARTNERSHIP: 3195
 QUAYSIDE TRUSTEE LTD.: 3195
 SENSATION YACHTS LTD.: 3195
 Regulations (Acts and Regulations Publication Act)—
 Arms (Restricted Weapons and Specially Dangerous Airguns)
 Amendment Order 2010 (SR 2010/308): 3234
 Canterbury Earthquake (Building Act) Order 2010 (SR 2010/315):
 3234
 Canterbury Earthquake (Civil Defence Emergency Management Act)
 Order 2010 (SR 2010/316): 3234
 Canterbury Earthquake (Local Government Act 2002) Order 2010
 (SR 2010/317): 3234
 Canterbury Earthquake (Resource Management Act) Order 2010
 (SR 2010/318): 3234
 Canterbury Earthquake (Transport Legislation) Order 2010
 (SR 2010/319): 3234
 Deposit Takers (Funding Conduits) Exemption Amendment Notice
 (No 2) 2010 (SR 2010/313): 3234
 Double Tax Agreements (Turkey) Order 2010 (SR 2010/311): 3234
 Education (2011 School Staffing) Order 2010 (SR 2010/309): 3234
 Fisheries (Umupuia Beach Temporary Closure) Notice 2010
 (SR 2010/314): 3234
 Securities Act (TrustPower Limited) Exemption Notice 2010
 (SR 2010/312): 3234
 Social Security (Income and Cash Assets Exemptions—Canterbury
 Earthquake) Regulations 2010 (SR 2010/310): 3234
 Social Security (Long-term Residential Care) Amendment Regulations
 (No 3) 2010 (SR 2010/321): 3234
 Social Security (Temporary Additional Support) Amendment
 Regulations (No 3) 2010 (SR 2010/320): 3234
 Reserves Act—
 Land notices
 Waipa: 3234
 Resource Management Act—
 Approval of a requiring authority
 Electricity Southland Ltd.: 3219

S

Sentencing Act—
 Confiscation of motor vehicles: 3223

T

Telecommunications Act—
 Network operators
 Araneo Ltd.: 3219
 Vivid Networks Ltd.: 3219