

New Zealand Gazette

WELLINGTON: THURSDAY, 29 JULY 2010

CONTENTS

COMMERCIAL

Bankruptcy Notices	2406
Company Notices —	
Appointment and Release of Receivers / Managers	2408
Appointment and Release of Liquidators	2410
Appointment and Release of Administrators	None
Meetings and Last Dates by Which to Prove Debts or Claims	None
Removals	2417
Cessation of Business in New Zealand	2423
Applications for Winding Up / Liquidations	2423
Partnership Notices	None
Other	2430
Land Transfer / Joint Family Homes Notices	2431

Charitable Trusts Notices	2432
Friendly Societies and Credit Unions Notices	None
Incorporated Societies Notices	2432
General Notices	2433

GOVERNMENT

Vice Regal	None
Parliamentary Notices	None
Departmental Notices	2435
Authorities and Other Agencies of State Notices	2444
Land Notices	2446
Regulation Summary	2455
General Section	2456
Deadlines	None
Index	2458

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:

Baird, Alister Gordon, 154A Oceanbeach Road, Mt Maunganui – 16 July 2010.

Bell, Carol Jane, 29A Monowai Road, Johnsonville, Wellington – 19 July 2010.

Bibby, Hope Helen (also known as **Pearce, Hope Helen**), 17A Collins Road, Richmond, Nelson – 22 July 2010.

Brown, Gaylene Janet, 50C Liverpool Street, Epsom, Auckland – 19 July 2010.

Bull, Raymond Richard Lovelace, Tara Road, RD 2, Kaiwaka – 19 July 2010.

Cable, Alexander Duncan, 34 Field Street, Aramoho, Wanganui – 14 July 2010.

Cable, Deborah Kaye, 34 Field Street, Aramoho, Wanganui – 14 July 2010.

Davies, Kevin John, 2/104 Harbour Drive, Otumoetai, Tauranga – 16 July 2010.

Dawson, Beverley Ann, 31 Gillies Avenue, Claudelands, Hamilton – 22 July 2010.

Donaldson, Grant James, 38D Grove Street, St Kilda, Dunedin – 20 July 2010.

Feaver, Shane Ian, 6 Gisborne Terrace, Opunake – 22 July 2010.

Finlay, Patrick James, 289 Kairanga Bunnythorpe Road, RD 8, Palmerston North – 15 July 2010.

Frelan, Dennis Edward, 33 Routley Drive, Glen Eden, Waitakere – 22 July 2010.

Frelan, Tania Cherie, 33 Routley Drive, Glen Eden, Waitakere – 21 July 2010.

Green, Warren Russell, Rolleston – 19 July 2010.

Hartley, Aroha Charles, 6/656 Cashel Street, Linwood, Christchurch – 19 July 2010.

Hartstone, Gemma Marie, 100 Ngaio Road, RD 2, Otorohanga – 16 July 2010.

Hazell, Brieanna Lee, 3 Tomlin Place, Mangere East, Auckland – 21 July 2010.

Hemphill, Melissa Pamela Marie (also known as **Blakely, Melissa Pamela Marie**), 41 Mornington Road, Balaclava, Dunedin – 22 July 2010.

Howie, Nathan John, 7 Kingsley Place, Flaxmere, Hastings – 22 July 2010.

Huntley, Terrance Mana Andrew, 2/28 Marion Street, Silverstream, Upper Hutt – 21 July 2010.

Jaeger-Oehlert, Rebecca Anne (also known as **Jaeger, Rebecca Anne**), Invercargill – 21 July 2010.

Khan, Mohammed Shaiyad, 3 Beech Place, Hawera – 21 July 2010.

Kramer (Jnr), John, 36/31 Poulson Street, Addington, Christchurch – 19 July 2010.

Kruger, Anita Johanna Maria, 115 Maungakawa Road, RD 4, Cambridge – 19 July 2010.

Kruger, Vernon, 115 Maungakawa Road, RD 4, Cambridge – 19 July 2010.

Kwon, Byung Sam, 127A Clyde Road, Ilam, Christchurch – 21 July 2010.

Laus, Elvira Veronika, 349 Wainui Road, RD 3, Raglan – 19 July 2010.

Lim, Angie, 279 Kitchener Road, Waiuku – 20 July 2010.

Lim, Richard Yew Jeng, 279 Kitchener Road, Waiuku – 20 July 2010.

Lithgow, Joan Winifred, 3/8 Pavitt Street, Richmond, Christchurch – 16 July 2010.

Mangino, Andrea Joy (also known as **Suter, Andrea Joy**), 27B Neal Street, Putaruru – 19 July 2010.

Mankelow, Luke, 42 Koutunui Road, RD 1, Katikati – 16 July 2010.

McVay, Linda Maria, 139A Haukore Street, Hairini, Tauranga – 16 July 2010.

Nisbet-Smith, Kay Frances, 121 Grey Street, Hamilton East, Hamilton – 16 July 2010.

Oates, Stephen Leslie, 4 Gargan Road, RD 1, Tauranga – 16 July 2010.

Parker, Broidy Adam, 37 Lilac Street, Melville, Hamilton – 21 July 2010.

Parker, Peter Ian, 229 Estuary Road, South New Brighton, Christchurch – 21 July 2010.

Rahui, Laura Leanne (also known as **Matoe, Laura Leanne**), 8 Tahatai Road, Oneroa, Waiheke Island – 19 July 2010.

Ritchie, Angus Bremner, 109/277 Maunganui Road, Mt Maunganui – 16 July 2010.

Smith, Peter John, 202/1863 Queen Street East, Toronto, Ontario, Canada – 20 July 2010.

Stanborough, James Edward, 1/42 Tarawera Terrace, St Heliers, Auckland – 21 July 2010.

Taylor, Bryce McLeod, 38 Thyra Street, Dannevirke – 20 July 2010.

Ticehurst, Christine Dorreen (also known as **Thomson, Christine Dorreen**), Christchurch – 21 July 2010.

Tuhiwai, Kathleen Theresa, 2105 Paparoa Valley Road, RD 1, Paparoa – 19 July 2010.

Tuhiwai, Sam, 5664 State Highway 12, Kaikohe – 19 July 2010.

Wang, David Xiao Bo, 312 Hapuku Street, Frimley, Hastings – 16 July 2010.

Wicksteed, Alys Ingrid, 12A Anne Road, Bellevue, Tauranga – 16 July 2010.

Wihongi, Mark, 24 Mains Avenue, Kensington, Whangarei – 19 July 2010.

Woods, Shane Hape, 300 North Beach Road, Cobden, Greymouth – 29 June 2010.

Worsell, Graham Alan, 802 Kowhai Street, Mahora, Hastings – 22 July 2010.

OFFICIAL ASSIGNEE.

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

ba5763

No Asset Procedures

The official assignee advises the following no asset procedures:

Alderman, Sherrie Diane (also known as **Hodson, Sheree**), 2 Stewart Street, Balclutha – 20 July 2010.

Baker, Colleen Martha Jean, 304 Kiwi Lane, Camberley, Hastings – 19 July 2010.

Barclay, Steven John, 44A Jack Boyd Drive, RD 2, Kaiwaka – 19 July 2010.

Bentley, Paul Anthony (also known as **Bentley, Anton**), 62A Central Terrace, Kelburn, Wellington – 19 July 2010.

Blakely, Timothy Bruce, 567 Tomogalak Road, RD 6, Gore – 22 July 2010.

Catton, Ashley Keith Hoani, 1/23 Suffolk Street, Phillipstown, Christchurch – 22 July 2010.

Chase, Marvin Gregory, 72 Cole Street, Dannevirke – 22 July 2010.

Chisnall, Steven Andrew, 1322 Oeo Road, RD 29, Hawera – 22 July 2010.

Christensen, Erin Jane, 284B Devon Street West, New Plymouth – 21 July 2010.

Corin, Ronald Kenneth, 20 Ranch Place, Pukekohe – 20 July 2010.

Coutts, Denise (also known as **Butters, Denise**), 3/33 Pavitt Street, Richmond, Christchurch – 21 July 2010.

Davis, Kimberly Harriet, 229 Parawera Road, RD 1, Te Awamutu – 20 July 2010.

Devries, Jessica Ashleigh, 1432 Courtenay Road, RD 1, Darfield – 20 July 2010.

Downing, Barbara Gayle (also known as **Cloney, Barbara Gayle**), 193A Keyes Road, New Brighton, Christchurch – 19 July 2010.

Dyson, Cassandra Rose, 154A Chesham Lane, RD 5, Papakura – 22 July 2010.

Ewings, Krystle Jane Michelle, 448 Innes Road, Mairehau, Christchurch – 21 July 2010.

Fearn, Jaime Carol, 7 Reservoir Road, Frankston, Melbourne, Victoria, Australia – 16 July 2010.

Fong, Melanie Jacinda, 4 Albrecht Avenue, Mt Roskill, Auckland – 16 July 2010.

Gardner, Henry Charles (also known as **Gardner, Bill**), 5/67 Hills Road, Edgeware, Christchurch – 21 July 2010.

Grice, Caleb Richard, 24 Harrier Street, Parkvale, Tauranga – 19 July 2010.

Hamilton, Heath Graeme Rex, 54A Settlement Road, Papakura, Auckland – 22 July 2010.

Hepburn, John Daniel, 3 Ruru Crescent, Putaruru – 22 July 2010.

Hepi, Ngaronoa Richard, Kaikohe – 21 July 2010.

Holden, Andrew Thomas, 288A Marine Parade, New Brighton, Christchurch – 22 July 2010.

Ingram, Patricia Joan, 27 Killara Way, Craigie, Perth, Western Australia, Australia – 19 July 2010.

Johnston, Lindsay Gordon, 8/154 Meadowbank Road, Meadowbank, Auckland – 21 July 2010.

Jones, Jason Arthur, 90 Poulson Street, Addington, Christchurch – 21 July 2010.

Keegan, John Paul, 20C Armadale Road, Remuera, Auckland – 22 July 2010.

King, Elaine Patricia, 111 Silverdale Road, Silverdale, Hamilton – 16 July 2010.

King, Matthew Damon, 9577 Paeroa Kopu Road, RD 1, Thames – 20 July 2010.

King, Robert John, 16/180 Waltham Road, Sydenham, Christchurch – 19 July 2010.

Kingi, Jamie-lee Maadi, 1/246 Vanguard Street, Bishopdale, Nelson – 22 July 2010.

Krause, Samantha Anne, 12 Millen Place, Clarks Beach – 16 July 2010.

Lester, Abbie May (also known as **Jamieson, Abbie May**), 347 Standish Road, RD 24, Stratford – 22 July 2010.

Linskill-Lepper, Rebecca Emma, 2 Williams Street, Levin – 19 July 2010.

Lowe, Morag Samantha, 5A Kinley Street, Rangiora – 20 July 2010.

Macpherson, Luke Thomas Wallace, 49H Seafeld View Road, Grafton, Auckland – 16 July 2010.

Majeed, Nagham Said, 4/81 West Coast Road, Glen Eden, Waitakere – 21 July 2010.

Manning, Victoria Valerie Lee, 14A Tawa Street, Hilltop, Taupo – 22 July 2010.

Mar, Patricia Moard, 2/118 Waimumu Road, Massey, Waitakere – 22 July 2010.

Mason, Anthony Coombes, 48 Amberley Avenue, Te Atatu South, Waitakere – 20 July 2010.

Matangi, Kerron Dee, 102B Quebec Street, Kingston, Wellington – 16 July 2010.

McIntyre, Mitchell John, 22 Hargrave Avenue, Lloyd, Wagga Wagga, New South Wales, Australia – 19 July 2010.

Moore, Miles Cam, 19 Tyne Street, Addington, Christchurch – 21 July 2010.

Nelson, Lucille Millie Tiapa, 78 Solomon Street, Brookfield, Tauranga – 19 July 2010.

O'Brien, Maria Dawn, Christchurch – 22 July 2010.

O'Donnell, Cherie, 341 Pomona Road, Upper Moutere, RD 1, Nelson – 22 July 2010.

Painter, Theresa Rhoda, 9 Brucefield Avenue, Netherby, Ashburton – 16 July 2010.

Pearce, Aaron Keith, 154 Newcastle Street, Windsor, Invercargill – 21 July 2010.

Pickles, Maureen Anne, 7/51 Dive Crescent, Tauranga – 19 July 2010.

Rawson, Georgina Phyllis, 334 Portsmouth Road, Flaxmere, Hastings – 21 July 2010.

Salmon, Stephanie Lenare Jean, 496A Gillespies Line, RD 5, Palmerston North – 20 July 2010.

Savaiinaea, Hapati, 6F Ixia Place, Wiri, Manukau – 19 July 2010.

Schenkel, Moana (also known as **Schenkel, Rahn; Hardwick, Tania; Hardwick, Moana** and **Hardwick, Rahn**), 538 Jones Road, Christchurch – 21 July 2010.

Scott, Jay-Sheree Arohaina Tiritia, 612 Campbell Place, Raureka, Hastings – 20 July 2010.

Sharifi, Mina, 2C/27 Morningstar Place, Mt Albert, Auckland – 16 July 2010.

Siitia, Rebecca, 6 Bayswater Crescent, Bromley, Christchurch – 22 July 2010.

Smith, Alison Gayle, 30 Aorangi Road, Bryndwr, Christchurch – 19 July 2010.

Southen, Ian John, 252 Blenheim Road, Riccarton, Christchurch – 16 July 2010.

Starkey, Jo-Anne Violet (also known as **Woodhead, Jo-Anne Violet**), 1/8 Waikareao Way, Brookfield, Tauranga – 20 July 2010.

Stratton, Wayne Edward, 29 Sunlands Drive, Manurewa, Manukau – 21 July 2010.

Tararo, Kristoffersen Pori, 6 Janese Place, Weymouth, Manukau – 21 July 2010.

Toomey, Michael, Christchurch – 16 July 2010.

Ward, Channell Melanie, 114/333 Colburn Avenue, Victoria Point, Queensland, Australia – 22 July 2010.

Wawatai, Hukarere Te Moengaroa, 129 Woodham Road, Linwood, Christchurch – 22 July 2010.

Weavers, Rachel Catherine, 70 Sefton Street, Seaview, Timaru – 19 July 2010.

Wilson, Joelene Marie, 118 Margaret Street, Glengarry, Invercargill – 21 July 2010.

Winiata, Robin Stafford Tumohe (also known as **Whareaitu-Winiata, Robin Stafford Tumohe** and **Whareaitu, Robin Stafford Tumohe**), 63 Raewyn Street, Morningside, Whangarei – 21 July 2010.

OFFICIAL ASSIGNEE.

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

ba5764

Company Notices

APPOINTMENT AND RELEASE OF RECEIVERS / MANAGERS

POH TRUSTEE LIMITED (in receivership)

Notice of Appointment of Receivers

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

Brian Mayo-Smith and Andrew James Bethell, chartered accountants of BDO Auckland, were appointed receivers of the above-named company on 22 July 2010 under the terms of a general security agreement over the whole of the assets of the company.

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

The Receivers' Contact Details Are: BDO Auckland, Level 8, 120 Albert Street, Auckland 1010. *Postal Address:* BDO Auckland, PO Box 2219, Auckland 1140. Telephone: (09) 379 2950. Facsimile: (09) 303 2830. Email: debra.balzer@bdo.co.nz

Dated this 22nd day of July 2010.

BRIAN MAYO-SMITH, Joint Receiver.

ar5792

KAWAU WATER TAXIS LIMITED and AUCKLAND WATER TAXIS LIMITED (both in receivership)

Notice of Appointment of Receiver and Manager

The Receiverships Act 1993

I, Grant Bruce Reynolds, insolvency practitioner of Auckland, do hereby give notice that I was, on 16 July 2010, appointed receiver and manager of KAWAU WATER TAXIS LIMITED and AUCKLAND WATER TAXIS LIMITED.

The Property in Receivership is: All of the debtor's present and after-acquired personal property pursuant to a term loan and security agreement dated the 27th day of June 2006 in favour of Principal Finance Limited.

The Address of the Receiver and Manager is: Arandee Building, 108 Rockfield Road, Penrose, Auckland. *Postal Address:* PO Box 259059, Greenmount, Auckland. Telephone: (09) 526 0743. Facsimile: (09) 526 0748. Email: grant@randa.co.nz

Dated this 19th day of July 2010.

GRANT BRUCE REYNOLDS, Receiver and Manager.

ar5675

HOUGHTON AGRICULTURE LIMITED and PRECISION HARVESTERS LIMITED (both in receivership) ("the companies")

Notice of Appointment of Receivers and Managers

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

We, Michael Peter Stiassny and Brendon James Gibson, hereby give notice that on 19 July 2010 we were appointed joint and several receivers and managers of the assets and undertaking of the companies pursuant to general security agreements dated the 12th day of October 2006.

Short Description of Property Charged Under the General Security Agreements: All assets and undertaking of the companies.

The Office of the Receivers and Managers is at: KordaMentha, Level 16, 45 Queen Street, Auckland.

M. P. STIASSNY and B. J. GIBSON, Joint Receivers and Managers.

Enquiries to: Jay Cameron.

Note: If any creditor claims a security interest over any assets of the companies, please provide details to the receivers and managers forthwith.

ar5703

MSI GRAPHIX LIMITED (in receivership)

Notice of Appointment of Receiver and Manager

The Receiverships Act 1993

On 15 July 2010, Curtis John Mountfort, chartered accountant of Auckland, was appointed receiver and manager of MSI GRAPHIX LIMITED under the powers contained in a general security agreement dated the 20th day of May 2008, over all of the company's present and after-acquired property, being all personal property and all other property charged by the general security agreement.

Address of Receiver and Manager: Mountfort & Associates Limited, Chartered Accountants, Suite 2, 29A Picton Street, Howick, Manukau. *Postal Address:* PO Box 38910, Howick, Manukau 2145. *Telephone:* (09) 533 2058. *Facsimile:* (09) 533 2057. *Email:* curtis@mountfort.co.nz

CURTIS J. MOUNTFORT, Receiver and Manager.

ar5693

ORMISTON 411 LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

Pursuant to Section 8 of the Receiverships Act 1993

We advise that on 20 July 2010, Boris van Delden and Tony Leonard Maginness, insolvency practitioners of Auckland, were appointed jointly and severally as receivers and managers under the powers contained in a general security agreement dated the 26th day of September 2006, which consists of all of the property (both real and personal) charged by the security agreement given by the company in its favour.

Office of the Receivers and Managers is: C/o McDonald Vague, Level 4, 143 Nelson Street, Auckland 1010. *Telephone:* (09) 303 0506. *Facsimile:* (09) 303 0508. *Website:* www.mvp.co.nz

Dated this 22nd day of July 2010.

BORIS VAN DELDEN, Receiver and Manager.

ar5760

OCEAN PACIFIC RESORT HOLDINGS LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

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

Notice is hereby given that on 20 July 2010, Anthony John McCullagh, chartered accountant, and Stephen Mark Lawrence, both insolvency practitioners, of PKF Corporate Recovery & Insolvency (Auckland) Limited, were appointed jointly and severally as receivers and managers of OCEAN PACIFIC RESORT HOLDINGS LIMITED under the terms of a general security agreement dated the 3rd day of December 2005.

The Property in Receivership is: All present and after-acquired personal property of the company.

Office Addresses of the Receiver and Manager: PKF Corporate Recovery & Insolvency (Auckland) Limited, Level 3, 48 Courthouse Lane, Chancery, Auckland 1010. *Postal Address:* PO Box 3678, Auckland 1140. *Telephone:* (09) 302 0521. *Facsimile:* (09) 302 0536. *Email:* admin@pkfcr.co.nz

Dated this 20th day of July 2010.

ANTHONY J. McCULLAGH and STEPHEN M. LAWRENCE, Receivers and Managers.

ar5838

PAUANUI LAKES PROPERTIES LIMITED

(in receivership and in liquidation)

Notice of Appointment of Receivers and Managers

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

Notice is hereby given that on 21 July 2010, Anthony John McCullagh, chartered accountant, and Stephen Mark Lawrence, both insolvency practitioners, of PKF Corporate Recovery & Insolvency (Auckland) Limited, were appointed jointly and severally as receivers and managers of PAUANUI LAKES PROPERTIES LIMITED under the terms of a general security agreement dated the 15th day of January 2004.

The Property in Receivership is: All present and after-acquired personal property of the company.

Office Addresses of the Receiver and Manager: PKF Corporate Recovery & Insolvency (Auckland) Limited, Level 3, 48 Courthouse Lane, Chancery, Auckland 1010. *Postal Address:* PO Box 3678, Auckland 1140. *Telephone:* (09) 302 0521. *Facsimile:* (09) 302 0536. *Email:* admin@pkfcr.co.nz

Dated this 21st day of July 2010.

ANTHONY J. McCULLAGH and STEPHEN M. LAWRENCE, Receivers and Managers.

ar5751

LITHO TECH IMAGING LIMITED

(in receivership)

Public Notice of Appointment and Resignation of Receiver

Notice is hereby given that, pursuant to section 8(1) of the Receiverships Act 1993, Robin M. Seal, chartered accountant of Walker Wayland Auckland Limited, was appointed receiver of LITHO TECH IMAGING LIMITED on 19 July 2010 at 2.30pm under the terms of a general security agreement over the whole assets of the company (subject to any specific charges).

The receivership was terminated on 23 July 2010 by mutually acceptable arrangements between the parties.

The control of the company thus reverts to the directors.

The Receiver's Postal Address is: Walker Wayland Auckland Limited, PO Box 2175, Auckland 1140. *Telephone:* (09) 968 4440. *Facsimile:* (09) 309 9042.

Dated this 23rd day of July 2010.

ROBIN M. SEAL, Receiver.

ar5787

EKO MERINO LIMITED (in receivership)

Notice of Appointment of Receivers and Managers

Section 8(1)(b) of the Receiverships Act 1993

On 16 July 2010 we, Grant Barry Meikle and Robert John Williams, of Nelson, were appointed under powers conferred by a general security agreement dated the 19th day of April 2010 to act jointly and severally as receivers and managers of all the debtor's present and after-acquired property.

Address for Service: WHK, 20 Oxford Street, Richmond, Nelson 7020. *Telephone:* (03) 543 9172. *Facsimile:* (03) 543 9175. *Email:* grant.meikle@whk.co.nz

Dated this 22nd day of July 2010.

GRANT BARRY MEIKLE and ROBERT JOHN WILLIAMS, Receivers and Managers.

ar5761

FOREST 2 FARM 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 21 July 2010, we, Thomas Lee Rodewald and Kenneth Peter Brown, have ceased to act as joint receivers and managers of FOREST 2 FARM LIMITED.

Dated this 21st day of July 2010.

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

ar5756

CORO DINGO 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 21 July 2010, we, Thomas Lee Rodewald and Kenneth Peter Brown, have ceased to act as joint receivers and managers of CORO DINGO LIMITED.

Dated this 21st day of July 2010.

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

ar5720

APPOINTMENT AND RELEASE OF LIQUIDATORS**Appointment of Liquidator**

The official assignee advises the following liquidations:

15 July 2010

KENDRICK SHEARING LIMITED.

16 July 2010

TE PUNA DEVELOPMENTS LIMITED.

TINOPAI LAGOON LIMITED.

19 July 2010

IMMIGRATION PARTNERS LIMITED.

OFFICIAL ASSIGNEE.

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

al5765

QUADRO CONSTRUCTION LIMITED, KHOSHKHOO TRADING LIMITED, TE PUA ROAD DEVELOPMENT LIMITED and JH INTERNATIONAL 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:

30 June 2010

QUADRO CONSTRUCTION LIMITED (in liquidation) at 10.13am.

KHOSHKHOO TRADING LIMITED (in liquidation) at 10.17am.

TE PUA ROAD DEVELOPMENT LIMITED (in liquidation) at 10.30am.

JH INTERNATIONAL LIMITED (in liquidation) at 11.45am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 18 August 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 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 companies should provide details to the liquidators urgently.

Note: This notice replaces the one published in the *New Zealand Gazette*, 8 July 2010, No. 80, page 2162, which incorrectly showed David Stuart Vance as a liquidator instead of Henry David Levin.

al5747

MUDUMBAI & ASSOCIATES LIMITED
(in liquidation)**Notice of Appointment of Liquidators***Pursuant to Section 241(2)(c) of the Companies Act 1993*

David Stuart Vance and Barry Phillip Jordan, chartered accountants, were appointed liquidators jointly and severally of the company by the High Court at Palmerston North on the date and time below:

15 July 2010

MUDUMBAI & ASSOCIATES LIMITED (in liquidation) at 10.29am.

Notice to Creditors to Lodge Claims

The liquidators have fixed 19 August 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 Michael Watson at Deloitte, Level 16, Deloitte House, 10 Brandon Street, Wellington 6011. *Postal Address:* PO Box 1990, Wellington 6140. Telephone: (04) 472 1677. Facsimile: (04) 472 8023.

Dated this 20th day of July 2010.

DAVID VANCE, Liquidator.

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

al5694

NEWTON DIGITAL LIMITED, BBS CORPORATE TRUSTEES LIMITED, BMS FRANCHISING LIMITED, BMS GROUP LIMITED, BRAMAR LIMITED, BRILEE GROUP LIMITED, DEVON NOMINEES LIMITED and IMEDIA CORPORATION LIMITED
(all in liquidation)

Notice of Appointment of Liquidator

The Companies Act 1993

Kevin John Gilligan, insolvency practitioner of Auckland, was appointed liquidator of the companies, pursuant to section 241(2)(a), on the date and times stated below:

13 July 2010

NEWTON DIGITAL LIMITED (in liquidation) at 4.30pm.

BBS CORPORATE TRUSTEES LIMITED (in liquidation) at 4.31pm.

BMS FRANCHISING LIMITED (in liquidation) at 4.32pm.

BMS GROUP LIMITED (in liquidation) at 4.33pm.

BRAMAR LIMITED (in liquidation) at 4.34pm.

BRILEE GROUP LIMITED (in liquidation) at 4.35pm.

DEVON NOMINEES LIMITED (in liquidation) at 4.36pm.

IMEDIA CORPORATION LIMITED (in liquidation) at 4.37pm.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator fixes 16 August 2010 as the day on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the 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 the distribution.

Dated this 16th day of July 2010.

KEVIN J. GILLIGAN, Liquidator.

Creditors May Direct Their Enquiries to the Liquidator at: PO Box 26022, Epsom, Auckland 1344. Telephone: (09) 834 4486. Email: kgill@ihug.co.nz

al5676

SR EARTHMOVING LIMITED (formerly **SEGER LIMITED**), **DAVID WEIR MOTORS (NP) LIMITED** and **POUTUMANAWA HORTICULTURE CONTRACTORS LIMITED**
(all in liquidation) ("the companies")

Notice of Appointment of Liquidators

David Murray Blanchett, of Hamilton, and Grant Edward Burns, of Auckland, both chartered accountants, 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 the dates and times stated below:

16 July 2010

SR EARTHMOVING LIMITED (in liquidation) at 10.56am.

19 July 2010

DAVID WEIR MOTORS (NP) LIMITED (in liquidation) at 11.04am.

20 July 2010

POUTUMANAWA HORTICULTURE CONTRACTORS LIMITED (in liquidation) at 10.44am.

Notice to Creditors to Claim

We fix 20 September 2010 as the day by which the creditors of the companies are to make their claims and to establish any priority.

Dated this 23rd day of July 2010.

DAVID MURRAY BLANCHETT, Liquidator.

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

Attention: Stephanie Larivee.

al5788

VENAGI LIMITED, CAMBRIDGE SMILE CENTRE LIMITED and GENTLE DENTAL 2000 (MATAMATA) LIMITED (all 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 the companies on the dates and times stated below:

16 July 2010

VENAGI LIMITED (in liquidation) at 10.49am.

19 July 2010

CAMBRIDGE SMILE CENTRE LIMITED (in liquidation) at 11.25am.

GENTLE DENTAL 2000 (MATAMATA) LIMITED (in liquidation) at 11.27am.

D. C. PARSONS, Liquidator.

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

al5594

FAWCETT CONSTRUCTION LIMITED and STAR TAVERN HOLDINGS 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 dates and times below:

16 July 2010

FAWCETT CONSTRUCTION LIMITED (in liquidation) at 11.01am.

19 July 2010

STAR TAVERN HOLDINGS LIMITED (in liquidation) at 11.16am.

Notice to Creditors to Claim

The liquidator fixes 15 August 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 20th day of July 2010.

GRANT BRUCE REYNOLDS.

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

al5689

DUDEK ELECTRICAL LIMITED (in liquidation)

Notice of Appointment of Liquidator

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

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

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

23 July 2010

DUDEK ELECTRICAL LIMITED (in liquidation) at 10.58am.

Notice to Creditors to Claim

The liquidator fixes 20 August 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 at Auckland this 26th day of July 2010.

GRANT BRUCE REYNOLDS, Liquidator.

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

al5818

HT CONTRACTORS 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, pursuant to section 241(2)(a) of the Companies Act 1993, on the date and time below:

19 July 2010

HT CONTRACTORS LIMITED (in liquidation) at 9.00am.

Dated at Wellington this 19th day of July 2010.

JESSICA REDICAN, 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: Richard O'Hara.

al5672

A LINE CONCRETE CUTTERS 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 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:

22 July 2010

A LINE CONCRETE CUTTERS LIMITED (in liquidation) at 3.30pm.

Dated at Wellington this 23rd day of July 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: Richard O'Hara.

al5791

G.A.S CLOTHING NZ LIMITED (in liquidation)

Notice of Appointment of Liquidators

Kenneth Peter Brown and Paul Raymond Clark were appointed joint and several liquidators of the company on the date and time below:

23 July 2010

G.A.S CLOTHING NZ LIMITED (in liquidation) at 9.02am.

KENNETH PETER BROWN, Joint Liquidator.

Address of Liquidators: RHB Chartered Accountants Limited, PO Box 15660, Tauranga 3144. Telephone: (07) 571 6280. Website: www.rhb.co.nz

al5812

EUROPEAN AUTO CENTRE (2007) LIMITED, JIREH INTERNATIONAL ACADEMY LIMITED and NEILSON PUBLISHING 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 23 July 2010 at the times stated:

- **EUROPEAN AUTO CENTRE (2007) LIMITED** (in liquidation) at 10.52am.
- **JIREH INTERNATIONAL ACADEMY LIMITED** (in liquidation) at 10.50am.
- **NEILSON PUBLISHING LIMITED** (in liquidation) at 10.16am.

Notice to Creditors to Claim

We fix 27 August 2010 as the day by which the creditors of the companies are to make their claims and to establish any priority.

Dated this 23rd day of July 2010.

GRANT EDWARD BURNS, Liquidator.

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

Attention: Grant Edward Burns.

al5790

IVG NZ LIMITED, ENVIRONMENTAL AIR CARE LIMITED, ENVIRONMENTAL AIR CARE INTERNATIONAL LIMITED and IPTECH LIMITED (all in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Notice is given that, by way of resolutions of the shareholders of the above-named companies in accordance with section 241(2)(a) of the Companies Act 1993, Douglas Kim Fisher, chartered accountant of Auckland, was appointed liquidator of the companies on 22 July 2010.

The liquidations commenced on 22 July 2010 at 4.30pm.

The liquidator does hereby fix Friday 20 August 2010 as the day on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

D. K. FISHER, Liquidator.

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

al5858

EBA COMPANY LIMITED (formerly EXCELL BUSINESS ADVANTAGE LIMITED) (in liquidation)

Notice of Appointment of Liquidator

Notice is hereby given that on 19 July 2010 at 8.00pm, the above-named company passed a special resolution, pursuant to section 241(2) of the Companies Act 1993, stating that the company be put into liquidation and that Kevin John Gilligan, of Auckland, be appointed liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator of EBA COMPANY LIMITED (in liquidation) fixes 27 August 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 claims are made or, as the case may be, from objecting to the distribution.

Dated this 23rd day of July 2010.

KEVIN J. GILLIGAN, Liquidator.

Creditors May Direct Their Enquiries to the Liquidator at: PO Box 26022, Epsom, Auckland 1344. Telephone: (09) 834 4486. Email: kgill@ihug.co.nz

al5783

BAY FOUNDATION* (in liquidation)

Notice of Appointment of Liquidators

The Companies Act 1993

Notice is hereby given that on 13 July 2010, pursuant to section 241(2)(c) of the Companies Act 1993, Anthony John McCullagh, chartered accountant, and Stephen Mark Lawrence, both insolvency practitioners, of PKF Corporate Recovery & Insolvency (Auckland) Limited, were appointed jointly and severally as liquidators of BAY FOUNDATION* by an order of the High Court at Whangarei.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators have fixed 27 August 2010 as the day on or before which the creditors of the above-named charitable trust 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.

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

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

Attention: Lisa McGowan.

*A charitable trust incorporated under the provisions of the Charitable Trusts Act 1957.

al5752

BAR NONE INVESTMENTS 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 19 July 2010 at 9.30am, appointed Derek Ah Sam and Paul Vlasic, insolvency practitioners, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix 13 August 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 21st day of July 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 Vlasic.

al5709

LEY MARKETING LIMITED (in receivership, in voluntary administration 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 16 July 2010 at 10.03am, when the High Court, 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 13 August 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.

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

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: Michele Raymond.

al5701

EUROPEAN DIRECT LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Company No.: 875489

The shareholders of EUROPEAN DIRECT LIMITED resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that Craig B. Roberts, chartered accountant of Christchurch, be appointed liquidator.

The liquidation commenced on Thursday 15 July 2010 at 10.00am.

Creditors of the company are to file their claims with the liquidator and to establish any priority their claims may have on or before 20 working days from the date of this notice.

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

Dated this 15th day of July 2010.

C. B. ROBERTS, Liquidator, Craig Roberts & Associates Limited.

Address for Service: Craig Roberts & Associates Limited, PO Box 22393, High Street, Christchurch 8142. Telephone: (03) 943 1950. Facsimile: (03) 379 6614.

al5700

SCHOUTEN FARMS LIMITED (in liquidation)

Notice of Appointment of Liquidators

On 14 July 2010, it was resolved by special resolution of shareholders, pursuant to section 241(2)(a) of the Companies Act 1993, that SCHOUTEN FARMS LIMITED be liquidated and that Aaron Allred and John Falloon, chartered accountants, be appointed joint liquidators for the purpose.

The liquidation commenced on 14 July 2010 at 11.00am.

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

All enquiries are to be directed to our office by Friday 6 August 2010.

Dated this 14th day of July 2010.

A. ALLRED and J. FALLOON, Liquidators.

Address for Service: PO Box 103, Ashburton. Telephone: (03) 308 9194. Facsimile: (03) 308 3519.

Note: The company is being liquidated as part of the restructuring of the business affairs of the shareholders.

al5674

NIU BAKERY LIMITED (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Glenn Andrew Walker was appointed liquidator of the above-named company by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993 ("the Act"), on 1 July 2010 at 8.00am.

The liquidator hereby gives notice that 27 August 2010 has been fixed as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have under section 312 of the Act.

Dated this 21st day of July 2010.

Enquiries to: Glenn Walker, PO Box 8155, Symonds Street, Auckland 1150. Telephone: (09) 302 5822. Facsimile: (09) 523 6726. Email: admin@gswalker.co.nz

al5718

NORTH SHORE PHARMACY HOLDINGS LIMITED (in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that, pursuant to section 241(2)(b) of the Companies Act 1993, Sean Anthony Parsons and Alan Richard Hall, chartered accountants, were appointed joint and several liquidators.

The liquidation commenced on 20 July 2010 at 4.30pm.

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

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of the above-named company fix 17 August 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.

Dated this 21st day of July 2010.

SEAN ANTHONY PARSONS, Joint Liquidator.

Contact Details for the Liquidators: Sean Parsons, c/o Hall & Parsons CA Limited, 145 Kitchener Road, Milford, North Shore City 0620. *Postal Address:* PO Box 31508, Milford, North Shore City 0741. Telephone: (09) 489 5041. Facsimile: (09) 486 3243.

Note: This is a solvent, voluntary liquidation arising from a restructuring of the members' affairs.

al5729

C N P LIMITED (formerly DAVID J. SMART (2006) LIMITED) (in liquidation)

Notice of Appointment of Liquidator

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

Notice is hereby given that the liquidation of C N P LIMITED (in liquidation) commenced on 23 July 2010 at 3.32pm when the members appointed Murray G. Allott, chartered accountant of Christchurch, as liquidator in accordance with section 241(2)(a) of the Companies Act 1993 by the passing of a special resolution by entry in the company minute book.

Notice to Creditors to Lodge Claims

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

The liquidator hereby fixes 23 August 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.

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

MURRAY G. ALLOTT, Liquidator.

Address of Liquidator: Level 1, 22 Dorset Street, Christchurch 8013. *Postal Address:* PO Box 29432, Christchurch 8540. Telephone: (03) 365 1028. Facsimile: (03) 365 6400. Email: admin@profitco.co.nz

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

al5797

PREMIO (2007) 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 255(2) of the Companies Act 1993, Daran Nair, chartered accountant of Auckland, was appointed as liquidator of the above-named company on 12 July 2010 at 5.00pm, pursuant to section 241(2)(a) of the Companies Act 1993.

The liquidator fixes 25 August 2010 as the day on or before which the creditors of the company are required to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

DARAN NAIR, Liquidator.

Address for Service: 280 Great South Road, Greenlane, Auckland 1051. *Postal Address:* PO Box 74322, Market Road, Auckland 1543. Telephone: (09) 522 5182. Facsimile: (09) 522 5183. Email: daran@nair.co.nz

Enquiries to: Daran Nair.

al5796

VIADUCT REALTY LIMITED (in liquidation)**Notice of Appointment of Liquidators**

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

Take notice that we, Callum James Macdonald and John Robert Buchanan, insolvency practitioners of Auckland, have been appointed liquidators of VIADUCT REALTY LIMITED (in liquidation) by resolution of the shareholders.

The liquidation commenced on 19 July 2010 at 9.45am.

Notice to Creditors to Prove Debts or Claims

Notice is hereby given that the liquidators fix 27 August 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.

Creditors and shareholders of the company may direct enquiries during normal business hours to the office as below.

Address of Liquidators: Buchanan Macdonald Limited, Chartered Accountants, PO Box 101993, North Shore Mail Centre, North Shore City 0745. Telephone: (09) 441 4165. Facsimile: (09) 441 4167.

al5687

VIADUCT REALTY (MT ROSKILL) LIMITED
(in liquidation)**Notice of Appointment of Liquidators**

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

Take notice that we, Callum James Macdonald and John Robert Buchanan, insolvency practitioners of Auckland, have been appointed liquidators of VIADUCT REALTY (MT ROSKILL) LIMITED (in liquidation) by resolution of the shareholders.

The liquidation commenced on 19 July 2010 at 9.45am.

Notice to Creditors to Prove Debts or Claims

Notice is hereby given that the liquidators fix 27 August 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.

Creditors and shareholders of the company may direct enquiries during normal business hours to the office as below.

Address of Liquidators: Buchanan Macdonald Limited, Chartered Accountants, PO Box 101993, North Shore Mail Centre, North Shore City 0745. Telephone: (09) 441 4165. Facsimile: (09) 441 4167.

al5685

MACK COMPANY 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 15 July 2010, it was resolved by special resolution, pursuant to section 241(2)(a) of the Companies Act 1993, that MACK COMPANY LIMITED be liquidated and that Roderick T. McKenzie, of Palmerston North, be appointed liquidator.

The liquidation commenced on 15 July 2010 at 4.00pm.

The liquidator has fixed 17 August 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: McKenzie Holmes Limited, 1st Floor, The Square Centre, 478 Main Street (PO Box 12165), Palmerston North. Telephone: (06) 358 1503. Facsimile: (06) 354 2676.

al5668

VOLITION LIMITED (in liquidation)**Public Notice of Appointment of Liquidator**

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

On 22 July 2010, it was resolved, pursuant to section 241(2)(a) of the Companies Act 1993, that VOLITION LIMITED be liquidated and that Noeline Ruth Tane, chartered accountant of Whangarei, be appointed liquidator for this purpose.

The liquidation commenced on 22 July 2010.

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

Dated this 23rd day of July 2010.

NOELINE RUTH TANE.

Address of Liquidator: PO Box 448, Whangarei. Telephone: (09) 430 0471. Facsimile: (09) 430 0671.

al5809

CONTOUR ALUMINIUM LIMITED
(in liquidation)**Notice of Appointment of Liquidators**

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

Karen Betty Mason and Lloyd James Hayward, insolvency practitioners, were appointed joint and several liquidators of CONTOUR ALUMINIUM LIMITED (in liquidation) on

19 July 2010 at 11.00am, 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 CONTOUR ALUMINIUM LIMITED (in liquidation) fix 23 August 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 22nd day of July 2010.

L. J. HAYWARD, Liquidator.

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

Enquiries to: Lloyd Hayward.

al5755

MIDDLETON TRANSPORT LIMITED

(in liquidation)

Notice of Appointment of Liquidators

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

Notice is given that on 20 July 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 Jeffrey Philip Meltzer 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 MIDDLETON TRANSPORT LIMITED (in liquidation) fix 23 August 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 21st day of July 2010.

K. B. 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: Karen Mason.

Explanation: The shareholders of MIDDLETON TRANSPORT LIMITED (in liquidation) wish to liquidate the above-named solvent company as the purpose for which it was incorporated is no longer required.

al5716

**CENTRAL LANDSCAPE SUPPLIES
(ROTORUA) LIMITED**

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

Steven Khov and Damien Grant, insolvency practitioners, were appointed joint and several liquidators of CENTRAL LANDSCAPE SUPPLIES (ROTORUA) LIMITED on 18 July 2010 at 12.40pm, pursuant to section 241(2)(a) of the Companies Act 1993.

The liquidators fix 13 August 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 18th day of July 2010.

STEVEN KHOV and DAMIEN GRANT, Joint Liquidators.

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

al5704

WNG REFINISHERS LIMITED

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

Steven Khov and Damien Grant, insolvency practitioners, were appointed joint and several liquidators of WNG REFINISHERS LIMITED on 16 July 2010 at 2.28pm, pursuant to section 241(2)(a) of the Companies Act 1993.

The liquidators fix 13 August 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 21st day of July 2010.

STEVEN KHOV and DAMIEN GRANT, Joint Liquidators.

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

al5711

HOBBS ROSE 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 HOBBS ROSE LIMITED (in liquidation) on 22 July 2010 at 10.10am.

D. C. PARSONS, Liquidator.

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

al5759

**COROMANDEL INVESTMENT TRUSTEES
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 COROMANDEL INVESTMENT TRUSTEES LIMITED (in liquidation) on 23 July 2010 at 10.06am.

D. C. PARSONS, Liquidator.

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

al5795

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

I intend to remove the following companies from the Register under section 318(1)(d) of the Companies Act 1993. I am satisfied that these companies have ceased to carry on business and there is no further reason for these companies to continue in existence or that no liquidator is acting.

ABLE PANELBEATERS (2002) LIMITED.
ACI WORLDWIDE (NEW ZEALAND) LIMITED.
ACTION ENVIRONMENTAL SERVICES LIMITED.
APPLE KITCHEN CO LIMITED.
ARAUCANA INVESTMENTS LIMITED.
AS WE SPEAK LIMITED.
AVANTI PLUS CYCLES NORTH SHORE LIMITED.
AVISON INVESTMENTS LIMITED.
BASEPLUS LIMITED.
BATTERYGUARD LIMITED.
BEACON HOLDINGS LIMITED.
BELLA CHICA LIMITED.
BETA CUNNINGHAM LIMITED.
BLOODHORSE LIMITED.
BREATHING ROOM LIMITED.
BRYCE & SUSAN ROBINSON PROPERTIES LIMITED.
BRYLEE LIMITED.
BUS ADVERTISING HOLDINGS LIMITED.
BUSINESS PARTNERS LIMITED.
CAMPBELL SPORTS LIMITED.
CFL JOINT VENTURE LIMITED.
CHALOW PROPERTIES LIMITED.
CHINASTY ART AND PERFORMANCE (NZ) ASSOCIATION LIMITED.
CLARKE HOLDINGS NP LIMITED.
CLELAND HEALTH CENTRE LIMITED.
CLEOPATRA COSMETICS LIMITED.
CLONMORAN INVESTMENTS LIMITED.
COLIN FITZPATRICK ORTHOPAEDIC SERVICES LIMITED.
COMLINK TECHNOLOGY LIMITED.
CONSOLIDATED TO ONE (CHARTWELL) LIMITED.
CONSOLIDATED TO ONE (RICCARTON) LIMITED.
CONVENIENCE RETAIL SERVICES LIMITED.
CORONATION CLOSE LIMITED.
CUSTOM TRAILERS LIMITED.
DDR RESIDENTIAL LIMITED.
DESIGN IN MOTION LIMITED.
DILLIGAF LIMITED.
DORSAL COMPOSITES LIMITED.
DOUGHTY TANKS (1989) LIMITED.
ELLIOTT ENTERTAINMENT LIMITED.
EMERALD HILL LIMITED.
ENDEMOL SOUTHERN STAR (NEW ZEALAND) LIMITED.
ENGINEERING SERVICES (2006) LIMITED.
ET COMPANY LIMITED.
EURODOLLAR NOMINEES LIMITED.
EVERSEY PROPERTIES LIMITED.
EXACT BUILDERS LIMITED.
EXIT PRINT LIMITED.

F D PLASTERING LIMITED.
FISCAL SOLUTIONS LIMITED.
FLEET GROVE INVESTMENTS LIMITED.
GARY HOPGOOD ANAESTHETIC SERVICES LIMITED.
GREEN ISLAND FAMILY HEALTH CARE (PETER SEW HOY) LIMITED.
GREENHILL DEVELOPMENTS LIMITED.
GREENHOUSE NEW ZEALAND LIMITED.
GREENSIDE TRADING LIMITED.
HATFIELD LIMITED.
HETET OWEN HOLDINGS LIMITED.
HIBISCUS COAST EXCAVATORS LIMITED.
HIGH STREET CHAMBERS LIMITED.
HOPP HOLDINGS LIMITED.
HORIZON MEDIA LIMITED.
INDUSTRIAL METALS (2005) LIMITED.
ISAAC LUKE MANUEL CORPORATION LIMITED.
J & M WONG LIMITED.
J AND K ARCHITECTURE LIMITED.
JASPEN VENTURES LIMITED.
JONES FISHING LIMITED.
JONES OYSTERS LIMITED.
KEPT FARMS LIMITED.
KHAN SUPERMART LIMITED.
KIAH ENTERPRISE LIMITED.
KLONDYKE INVESTMENT LIMITED.
LABOUR SPECIALTIES LIMITED.
LADA INVESTMENTS (2003) LIMITED.
LASERWORKS LIMITED.
LAVERNE ORCHARDS LIMITED.
LEVA NAILS LIMITED.
LOCAL COURIER SERVICES LIMITED.
MACKENZIE PHARMACY LIMITED.
MANDARIN TRANSLATING SERVICE LIMITED.
MATAKANA CONSTRUCTION LIMITED.
MAVERICK TRUSTEES LIMITED.
MFSI LIMITED.
MILLENNIUM DIAGNOSTIC LIMITED.
MOI DESIGN STUDIO LIMITED.
NEW ZEALAND LAMB COMPANY (NORTH AMERICA) LIMITED.
NEW ZEALAND SOCK INTERNATIONAL LIMITED.
NZ LEATHER LIMITED.
NZHB HOLDINGS LIMITED.
OCTAVE FUTURES LIMITED.
O'NEILL HOMES LIMITED.
O'NEILL TRUSSES 2002 LIMITED.
OTHELLO MARKETING CONSULTANTS LIMITED.
P J VALOIS LIMITED.
P.U.M.A. INTERNATIONAL LIMITED.
PAEONIES INVESTMENTS LIMITED.
PARKON MARKETING LIMITED.
PBHC LIMITED.
PCBL LIMITED.
PEGASUS HOLDINGS NO.1 LIMITED.
PICORP LIMITED.
PLAIN SAILING CAFE LIMITED.

PLIMMERTON TRANSPORT LIMITED.
 PNB LIMITED.
 POUNAMU SERVICES LIMITED.
 QUEENSGATE LIMITED.
 RAF CONTRACTING LIMITED.
 RAILWAY TAVERN RAKAIA LIMITED.
 REMADA LIMITED.
 REMARKABLE UPHOLSTERY LIMITED.
 RIVERSIDE WANAKA LIMITED.
 ROSS APPLETON PROPERTIES LIMITED.
 SCINORT NZ LIMITED.
 SHERWOOD INVESTMENTS LIMITED.
 SHORTLAND OFFICES LIMITED.
 SHUK PROPERTIES LIMITED.
 SIMPLEWARE LIMITED.
 SNAP DRAGON PROPERTY TRUSTEES LIMITED.
 SOUTHERN START LIMITED.
 SPREADEAGLE FARMING LIMITED.
 STAMPENZ LIMITED.
 SUNDERLAND PACIFIC MANAGEMENT (NZ) LIMITED.
 SUPERFOOD SERVICES LIMITED.
 SYNTHESPECT LIMITED.
 T & V RIDER LIMITED.
 TAMA PROPERTIES LIMITED.
 TASK PROPERTIES LIMITED.
 THE PLASTER MAN LIMITED.
 THOROUGH CLEAN LIMITED.
 TILE WAREHOUSE WHANGAREI LIMITED.
 TIME DISCIPLE (NO 1) LIMITED.
 TMB DEVELOPMENTS LIMITED.
 TORLYS FLOORING HAWKES BAY LIMITED.
 TOTAL DIRECT LIMITED.
 TRENCHMATE TRY AGAIN LIMITED.
 TREVOR GRAY CAR SALES LIMITED.
 TRINITY VENTURES LIMITED.
 TRIO BIZ LIMITED.
 TRIUMPH TECHNOLOGIES LIMITED.
 TYN-Y-WAUN LIMITED.
 UNDERWATER EXPLORATION (NZ) LIMITED.
 VICTORIA OFFICES LIMITED.
 WAITAHI LIMITED.
 WEB HOLDINGS GROUP LIMITED.
 WEB RASCALS LIMITED.
 WILDERNESS RUN LIMITED.
 WILFRID OWEN HOLDINGS LIMITED.
 YORDANOV ELECTRICAL LIMITED.
 YOUR SPOT LIMITED.

Unless, under section 321 of the Companies Act 1993, written objection to removal of any of the above-named companies is delivered to the Registrar by 26 August 2010 (being not less than 20 working days from the date of this notice), the Registrar is required to remove the companies from the Register.

Dated this 29th day of July 2010.

NEVILLE HARRIS, Registrar of Companies.

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

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

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

Email Address for Objections: compliance@companies.govt.nz
 ds5816

Notice of Intention to Remove Company From the Register

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

I am satisfied that this company has ceased to carry on business and there is no other reason for the company to continue in existence or that no liquidator is acting.

435 DEVON LIMITED.

Unless, under section 321 of the Companies Act 1993, written objection to removal of the above-named company is delivered to the Registrar by 26 August 2010 (being not less than 20 working days from the date of this notice), the Registrar is required to remove the company from the Register.

Dated this 29th day of July 2010.

NEVILLE HARRIS, Registrar of Companies.

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

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

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

Email Address for Objections: compliance@companies.govt.nz
 ds5837

BLACKSTONE HOLDINGS LIMITED, LUGOSI LIMITED and GLOBAL FOOD SOLUTIONS LIMITED (all in liquidation)

Notice is hereby given that I, the undersigned liquidator of the companies, whose registered office is situated at care of The Liquidator, 235 Royal Road, Massey, Waitakere City 0614, intend to deliver to the Registrar of Companies the final reports and statements referred to in section 257(1)(a) of the Companies Act 1993 with the intent that the companies be removed from the New Zealand Register, pursuant to section 318(1)(e) of the Act, on the grounds that the liquidation of each company has been completed:

- **BLACKSTONE HOLDINGS LIMITED** (in liquidation) 619621.
- **LUGOSI LIMITED** (in liquidation) 1195431.
- **GLOBAL FOOD SOLUTIONS LIMITED** (in liquidation) 1030610.

Unless written objection to such removal, under section 321 of the Act, is delivered to the Registrar of Companies at Auckland by 16 August 2010, the Registrar may remove the companies from the Register.

Dated this 10th day of July 2010.

STUART D. ROBERTSON, Liquidator.

ds5811

PROJECT LANDSCAPE LIMITED, BOTANICA LANDSCAPING LIMITED, NUPHARM LABORATORIES (NZ) LIMITED and WHOLESALE CARS DIRECT (WAIKATO) LIMITED (all in liquidation)

Notice of Intended Removal of Companies From the Register

The Companies Act 1993

Notice is hereby given that I, the undersigned liquidator, intend to deliver to the Registrar of Companies the final reports and statements referred to in section 257(1)(a) of

the Companies Act 1993 with the intent that the companies be removed from the New Zealand Register, pursuant to section 318(1)(e) of the Act, on the grounds that the liquidations of the companies have been completed.

Unless written objection to such removal, under section 321 of the Act, is delivered to the Registrar of Companies by 20 August 2010, the Registrar may remove the companies from the Register.

Dated this 20th day of July 2010.

KIM S. THOMPSON.

ds5677

ENFIELD ESTATE LIMITED, MERIDIAN CONSTRUCTION & MANAGEMENT LIMITED and NORTHSTAR PROJECT MANAGEMENT LIMITED (all in liquidation)

Notice of Application for Removal of Companies From the Register

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

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

Dated this 22nd day of July 2010.

HELENA BOSTON, Liquidator.

ds5734

FLOORINSTALL LIMITED, PAREMATA CRES LIMITED, JANSSEN & DOMETT DESIGN LIMITED, THE ESTABLISHMENT PETONE LIMITED, RACEWAY PROPERTY HOLDINGS LIMITED, ELLERSLIE TRUSTEES LIMITED, THE BUENA VISTA SOCIAL CLUB LIMITED, WARING TAYLOR LIMITED, CAPITAL PROCUREMENTS LIMITED, DOLAN BUILDINGS LIMITED, HERMES CONSULTING LIMITED, MARYCREST HOLDINGS LIMITED and BARCLAY DESIGNS LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

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

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

Dated this 16th day of July 2010.

DAVID VANCE, Liquidator.

ds5696

COCKAYNE RETIREMENT HOLDINGS LIMITED (struck off and in liquidation)

Notice of Completion of Liquidation

The liquidation of the above-named company has been completed and the final report and statement of receipts and

payments have been sent to the Registrar pursuant to section 257 of the Companies Act 1993.

The company was struck off the Register prior to the completion of the liquidation.

Dated this 16th day of July 2010.

DAVID VANCE, Liquidator.

ds5695

3AM EVENT MANAGEMENT LIMITED, AMH LIMITED, AMH STAFFING PTY LIMITED, FORMULA 1 LIMITED and JIREH INTERNATIONAL (SUPPLY) NZ 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

Address of Registered Office: RES Business Development Limited, Building C, 42 Tawa Drive Office Park, Albany, Auckland 0632.

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

The liquidators have delivered their final reports on the liquidations, in terms of section 257 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 26 August 2010.

Dated this 23rd day of July 2010.

DIGBY JOHN NOYCE, Liquidator.

ds5786

BRYCAR HOLDINGS LIMITED, STEVE SCURR BUILDING LIMITED, QUEST DUNEDIN LIMITED, EXTREME HAULAGE LIMITED and MAINLAND DEMOLITION LIMITED (all in liquidation)

Notice of Intention to Remove Companies From the Register

Notice is hereby given that the liquidator's final reports have been filed with the Registrar of Companies.

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

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

Dated at Dunedin this 23rd day of July 2010.

TREVOR LAING, Liquidator.

Address for Service: Trevor Laing & Associates, PO Box 2468, Dunedin. Telephone: (03) 454 4559.

ds5762

RAYSON ENTERPRISES LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

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

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

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

Any objection to the removal, under section 321 of the Act, must be delivered to the Registrar by 21 August 2010.

DONALD BRIAN BENDALL.

Address for Service: Level 7, Southern Cross Building, 61 High Street, Auckland.

ds5789

AS SAFE AS HOUSES PROPERTY MANAGEMENT LIMITED, COREL HOMES LIMITED, DE HOLDINGS LIMITED and PEPPERWOOD PROPERTIES LIMITED
(all in liquidation)

Notice of Intention to Remove the Above-named 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, 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 objections to the removals, under section 321 of the Act, must be lodged with the Registrar of Companies together with the grounds for such objections no later than 13 August 2010.

Dated at Auckland this 19th day of July 2010.

P. R. JOLLANDS CPA, Liquidator.

Address of Liquidator and Address for Service of Company: Jollands Callander, Level 8, Administrator House, 44 Anzac Avenue (PO Box 106141), Auckland City. Telephone: (09) 379 0463. Facsimile: (09) 379 0465. Email: admin@jollandscallander.co.nz Website: www.jollandscallander.co.nz

ds5680

BRADLEYS TRANSPORT (1998) LIMITED, COMMERCIAL CONCRETE LIMITED, COWES HOLDINGS LIMITED, FLEXICON LIMITED, HO SUN MANAGEMENT LIMITED, PLANT AND MACHINERY SALES LIMITED and RAMJET CONTRACTORS LIMITED
(all in liquidation) ("the companies")

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

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

Any objection to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar no later than 26 August 2010.

Dated this Thursday, the 22nd day of July 2010.

G. BURNS, Liquidator.

ds5750

SPECIALISED TRAINING LIMITED
(in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, John Howard Ross Fisk and Richard Dale Agnew, 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, the company will be removed 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 September 2010.

Dated this 16th day of July 2010.

JOHN HOWARD ROSS FISK, Liquidator.

ds5683

SFM NEW ZEALAND PTY LIMITED
(in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Jeffrey Philip Meltzer and Michael Lamacraft, liquidators of SFM NEW ZEALAND PTY 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 27 August 2010.

Dated this 21st day of July 2010.

M. LAMACRAFT, Liquidator.

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

ds5726

THE COOLSTORE 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 Michael Lamacraft, liquidators of THE COOLSTORE LIMITED (in liquidation), whose registered office is situated at Level 16, 7 City Road, Auckland, hereby give notice that, pursuant to section 318(1)(e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than 24 September 2010.

Dated this 22nd day of July 2010.

M. LAMACRAFT, Liquidator.

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

ds5754

CROWN PREMIUM PETFOODS 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 Rachel Mason, liquidators of CROWN PREMIUM PETFOODS 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 3 September 2010.

Dated this 22nd day of July 2010.

R. K. MASON, Liquidator.

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

ds5753

LANDFORM NEW ZEALAND 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 16 August 2010.

Dated this 16th day of July 2010.

K. A. HORNE, Liquidator.

ds5735

SIMON COOK HOLDINGS (1995) 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 16 August 2010.

Dated this 16th day of July 2010.

K. A. HORNE, Liquidator.

ds5731

SOUTH ISLAND BAKERIES 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 16 August 2010.

Dated this 16th day of July 2010.

K. A. HORNE, Liquidator.

ds5702

MY PLUMBING DEPOT WAIRARAPA 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.: 1307285

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

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

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

Dated at Wanganui this 22nd day of July 2010.

DOUGLAS W. WILSON, Liquidator.

ds5780

LOCAL CONSTRUCTION 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

Address of Registered Office: HSW Limited, Accountants, 1B/303 Blenheim Road (PO Box 8518), Christchurch.

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

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

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

Dated this 16th day of July 2010.

HAMISH ALEXANDER SCOTT, Liquidator.

Note: The liquidator was appointed after the shareholders signed a solvency certificate. The liquidation forms part of the restructuring of their affairs.

ds5728

SOKO HOLDINGS LIMITED**Notice of Intention to Remove Company From the Register**

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

Notice is given that it is intended to remove from the New Zealand Register SOKO HOLDINGS LIMITED, which

has its registered office at 139 Moray Place, Dunedin, by request, under section 318(1)(e) of the Companies Act 1993 ("the Act"), on the grounds that the company has ceased to carry on business, has discharged in full its liabilities to all known creditors, and has distributed its surplus assets in accordance with its constitution and the Act.

The date by which an objection to the removal, under section 321 of the Act, must be delivered to the Registrar is 26 August 2010.

Dated this 26th day of July 2010.

HENRY MARTIN VAN DYK and STEPHEN ALAN DUNBAR, Liquidators.

ds5803

ACTIVE LABOUR 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 ACTIVE LABOUR 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 27 August 2010.

Dated at Auckland this 19th day of July 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

ds5671

BJ HOMES 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 BJ HOMES 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 27 August 2010.

Dated at Auckland this 21st day of July 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

ds5740

TRIBRO PUKEKOHE 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 TRIBRO PUKEKOHE 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 27 August 2010.

Dated at Auckland this 15th day of July 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

ds5670

CONSUMABLE CITY N.Z 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 CONSUMABLE CITY N.Z 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 20 August 2010.

Dated at Auckland this 12th day of July 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

ds5707

URBAN FLOORING LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Company No.: 169386

Notice is hereby given that the liquidator's final report has been delivered to the Registrar and that it is now intended to remove the company from the New Zealand Register, under section 318(1)(e) of the Companies Act 1993, on the grounds that the company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its constitution and the Companies Act 1993.

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, by 25 August 2010, the Registrar may remove the company from the Register.

Dated at Christchurch this 21st day of July 2010.

ANDREW M. OORSCHOT, Liquidator.

ds5717

ISHIMARU LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

The Companies Act 1993

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

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

Dated this 19th day of July 2010.

GARETH RUSSEL HOOLE and ANDREW DAVID TURNER, Liquidators.

The Address and Telephone Number to Which, During Normal Business Hours, Enquiries May be Directed by a Creditor or Member: Staples Rodway Limited, Chartered Accountants, PO Box 3899, Auckland. Telephone: (09) 309 0463.

ds5669

NZXPT LIMITED (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

I, Timothy Patrick Ward, liquidator of NZXPT LIMITED (in liquidation), whose registered office is situated at Lexicon House, 123 Spey Street, Invercargill, 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 30 August 2010.

Dated this 23rd day of July 2010.

T. P. WARD, Liquidator.

ds5767

CESSATION OF BUSINESS IN NEW ZEALAND

NYK LOGISTICS (AUSTRALIA) PTY LTD

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

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

Notice is hereby given that NYK LOGISTICS (AUSTRALIA) PTY LTD ("the company"), an overseas company having its principal place of business in New Zealand at Auckland, intends to cease to carry on business in New Zealand and, not earlier than three months after the date of publication of this notice, will give notice to the Registrar of Companies stating the date on which the company will cease to carry on business in New Zealand causing the Registrar to remove the company from the Register of Overseas Companies as soon as practicable after the date specified in that notice.

Dated this 22nd day of July 2010.

NYK LOGISTICS (AUSTRALIA) PTY LTD by its authorised agent:

DAVID SPENCER KENT.

Address for Service: 46 Sunhill Road, Sunnyvale, Auckland 0612.

cb5744

JOHNSON TILES PTY. LIMITED

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

Notice is hereby given, pursuant to section 341(1)(a) of the Companies Act 1993, that JOHNSON TILES PTY. LIMITED intends to cease to carry on business in New Zealand.

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

Dated this 23rd day of July 2010.

cb5794

APPLICATIONS FOR WINDING UP / LIQUIDATIONS

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-3365

This document notifies you that:

1. On 1 June 2010, an application for putting **EVE'S 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 11 August 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 27th day of July 2010.

T. MAYO, Solicitor for Plaintiff.

aw5854

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-3366

This document notifies you that:

1. On 1 June 2010, an application for putting **LOGAN LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on 11 August 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 27th day of July 2010.

T. MAYO, Solicitor for Plaintiff.

aw5855

Advertisement of Application for Putting Company into Liquidation

CIV-2010-442-235

This document notifies you that:

1. On 1 July 2010, an application for putting **AMLEHN INVESTMENTS LIMITED** into liquidation was filed in the High Court at Nelson. The application is to be heard by the High Court at Nelson on Thursday 12 August 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 **Bank of New Zealand**, whose address for service is at the offices of JTLAW, Level 8, 38–42 Waring Taylor Street, Wellington (*Attention:* Justin Toebes). Documents for service on the plaintiff may be left at that address or may be posted to the solicitor at PO Box 25443, Wellington 6146.

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

Dated this 26th day of July 2010.

G. J. TOEBES, Solicitor for Plaintiff.

aw5810

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4054

This document notifies you that:

1. On 30 June 2010, an application for putting **ATOMIC DEVELOPERS LIMITED** into liquidation by the High Court was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on 11 August 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 **Harrison Grierson Consultants Limited**, whose address for service is at the offices of Morgan Coakle, Solicitors, Level 12, WHK Tower, 51–53 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 26th day of July 2010.

R. G. S. HAY, Solicitor for Plaintiff.

aw5805

Advertisement of Application for Putting Company into Liquidation

CIV-2010-416-107

This document notifies you that:

1. On 20 April 2010, an application for putting **WAINUI SILVICULTURE LIMITED** into liquidation was filed in the High Court at Gisborne. The application is to be heard by the High Court at Gisborne on 7 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 **Accident Compensation Corporation**, whose address for service is at the offices of Maude & Miller, Barristers and Solicitors, 2nd Floor, McDonald's Building, 1 Cobham Court, Porirua City 5022. *Postal Addresses:* PO Box 50555, Porirua City 5240 or DX SP 32505, Porirua City.

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

Dated this 22nd day of July 2010.

DIANNE S. LESTER, Solicitor for Plaintiff.

aw5802

Advertisement of Application for Putting Company into Liquidation

CIV-2010-454-384

This document notifies you that:

1. On 4 June 2010, an application for putting **FORESTRY FOR LIFE 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 12 August 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 **Central House Movers Limited**, whose address for service is at the offices of Buddle Findlay, Level 17, State Insurance Tower, 1 Willis Street, Wellington 6011 (*Attention:* Natalya King). Documents for service on the plaintiff may be left at that address or may be:
 - (a) posted to the solicitor at PO Box 2694, Wellington 6140; or
 - (b) left for the solicitor at a document exchange for direction to DX SP 20201, Wellington; or
 - (c) transmitted to the solicitor by facsimile on (04) 499 4141.

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

Dated this 22nd day of July 2010.

S. A. BARKER, Solicitor for Plaintiff.

aw5749

Advertisement of Application for Putting Company into Liquidation

CIV-2010-454-449

This document notifies you that:

1. On Thursday 1 July 2010, an application for putting **HANSHI KENNELS 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 Thursday 12 August 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 **Ultimate Feeds Limited**, whose solicitor is Malcolm Whitlock, whose address for service is at the offices of Debt Recovery Group NZ Limited, 2/166 Henderson Valley Road, Henderson.

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

Dated this 22nd day of July 2010.

MALCOLM WHITLOCK, Solicitor for Plaintiff.

aw5895

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4050

This document notifies you that:

1. On 24 June 2010, an application for putting **MIDDLE EARTH TILE & DESIGN CENTRE LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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 plaintiffs are **Zheng Qin** and **June Chen** (as trustees of the **Qin & Chen Family Trust**), whose address for service is at the offices of Meredith Connell, Level 17, Forsyth Barr Tower, 55-65 Shortland Street (PO Box 2213 or DX CP 24063), Auckland (*Enquiries to:* K. Wendt on telephone (09) 336 7592).

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

Dated this 23rd day of July 2010.

B. H. DICKEY, Solicitor for Plaintiffs.

aw5774

Advertisement of Application for Putting Company into Liquidation

CIV-2010-485-1143

This document notifies you that:

1. On 24 June 2010, an application for putting **PUKKA HOLDINGS LIMITED** into liquidation was filed in the High Court at Wellington. The application is to be heard by the High Court at Wellington on Monday 9 August 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 **Ponsonby Holdings Limited**, whose address for service is at the offices of West Auckland Law, 1/93 Hobsonville Road, West Harbour,

Waitakere 0618. *Postal Address:* PO Box 79170, Royal Heights, Waitakere 0656. Telephone: (09) 417 0033. Facsimile: (09) 416 7806.

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

Dated this 23rd day of July 2010.

WAYNE STOLLERY, Solicitor for Plaintiff.

aw5793

Advertisement of Application for Putting Company into Liquidation

CIV-2010-470-525

This document notifies you that:

1. On 15 June 2010, an application for putting **FENCING PLUS LIMITED** into liquidation was filed in the High Court at Tauranga. The application is to be heard by the High Court at Tauranga on Friday 13 August 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 **Vulcan Steel Limited**, whose address for service is at the offices of Anthony Harper Lawyers, Level 9, HSBC Tower, 62 Worcester Boulevard (PO Box 2646), Christchurch. Facsimile: (03) 366 9277.

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

Dated this 22nd day of July 2010.

CRISPIN ROSS VINNELL, Solicitor for Plaintiff.

aw5733

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4057

This document notifies you that:

1. On 22 June 2010, an application for putting **EDC SYSTEMS LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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 **Redeal Limited** (trading as **Ideal Electrical Suppliers**), whose address for service is at the offices of Davies Law, 24/1 Ambrico Place (PO Box 15547 or DX DP 95034), New Lynn, Waitakere City.

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

Dated this 29th day of July 2010.

STEPHEN J. DAVIES, Solicitor for Plaintiff.

aw5719

Advertisement of Application for Putting Company into Liquidation

CIV-2010-454-376

This document notifies you that:

1. On 4 June 2010, an application for putting **NKE TRUST 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 Thursday 12 August 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 **Auckland Civil Limited**, whose address for service is at the offices of Whitlock & Co, Solicitors, 44–46 Constellation Drive, Rosedale, North Shore City 0745. *Postal Addresses:* PO Box 100449, North Shore City 0632 or DX BP 63530, Wairau. Facsimile: (09) 486 4137.

Note: You may obtain further information from the registry of the Court or from the plaintiff or the plaintiff's solicitor.
Dated this 26th day of July 2010.

MALCOLM DAVID WHITLOCK, Solicitor for Plaintiff.

aw5834

Advertisement of Application for Putting Company into Liquidation

CIV-2010-488-408

This document notifies you that:

1. On 30 June 2010, an application for putting **CEWELL TRUSTEE COMPANY LIMITED** (as trustee of the **Provincial Industries Trust**) into liquidation was filed in the High Court at Whangarei. The application is to be heard by the High Court at Whangarei on 16 August 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 plaintiffs are **Kenneth Guy Peters, Helen Dorothy Peters and Thomson Wilson Trustees Limited** (as trustees of **Pacific Gold Family Trust**), whose address for service is Wayne W Peters & Associates, 5th Floor, Gilmore Brown Building, 30–34 Rathbone Street, Whangarei.

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

Dated this 22nd day of July 2010.

WAYNE PETERS, Solicitor for Plaintiffs.

aw5746

Advertisement of Application for Putting Incorporated Society into Liquidation

CIV-2010-412-466

This document notifies you that:

1. On 7 July 2010, an application for putting **STOP THE STADIUM SOCIETY INCORPORATED** into liquidation was filed in the High Court at Dunedin. The application is to be heard by the High Court at Dunedin on 30 August 2010 at 10.00am.
2. A person, other than the defendant society, 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 **Dunedin City Council**, whose address for service is at the offices of Anderson Lloyd, Lawyers, Level 10, Otago House, corner of Moray Place and Princes Street, Dunedin 9016. Documents may be:
 - (a) posted to the solicitor at Anderson Lloyd, Lawyers, Private Bag 1959, Dunedin 9054; or
 - (b) transmitted to the solicitor by facsimile to Anderson Lloyd, Lawyers, on facsimile (03) 477 3184.

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

Dated this 20th day of July 2010.

H. M. SCOTT, Solicitor for Plaintiff.

aw5739

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4046

This document notifies you that:

1. On 24 June 2010, an application for putting **PRINGLE INVESTMENTS LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 2010 at 10.45am.
2. A person, other than the defendant company, who wants to appear on 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116.

Note: You may obtain further information from the registry of the Court or from the plaintiff's solicitor, Cloete Van Der Merwe, contact details as noted above.

Dated this 26th day of July 2010.

CLOETE VAN DER MERWE, Solicitor for Plaintiff.

aw5820

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4048

This document notifies you that:

1. On 24 June 2010, an application for putting **CAPTAIN FISHERIES LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116.

Note: You may obtain further information from the registry of the Court or from the plaintiff's solicitor, Cloete van der Merwe, contact details as noted above.

Dated this 26th day of July 2010.

CLOETE VAN DER MERWE, Solicitor for Plaintiff.

aw5784

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4051

This document notifies you that:

1. On 25 June 2010, an application for putting **SUPREME LEARNING SUPPLIES LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116.

Note: You may obtain further information from the registry of the Court or from the plaintiff's solicitor, Cloete van der Merwe, contact details as noted above.

Dated this 26th day of July 2010.

CLOETE VAN DER MERWE, Solicitor for Plaintiff.

aw5781

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4060

This document notifies you that:

1. On 29 June 2010, an application for putting **AUTEC AUTO ELECTRICAL LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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 Inland Revenue Department, Legal and Technical Services, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116.

Note: You may obtain further information from the registry of the Court or from the plaintiff's solicitor, Cloete van der Merwe, contact details as noted above.

Dated this 26th day of July 2010.

CLOETE VAN DER MERWE, Solicitor for Plaintiff.

aw5782

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4061

This document notifies you that:

1. On 29 June 2010, an application for putting **EYE WONDER LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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, 5–7 Byron Avenue (PO Box 33150), Takapuna, Auckland. Telephone: (09) 984 1372. Facsimile: (09) 984 3116.

Note: You may obtain further information from the registry of the Court or from the plaintiff's solicitor, Cloete van der Merwe, contact details as noted above.

Dated this 26th day of July 2010.

CLOETE VAN DER MERWE, Solicitor for Plaintiff.

aw5785

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4053

This document notifies you that:

1. On 25 June 2010, an application for putting **MILLENNIUM DENTAL SERVICES LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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 Simon John Eisdell Moore, Crown Solicitor, at the offices of Meredith Connell, Level 17, Forsyth Barr Tower, 55–65 Shortland Street (PO Box 2213 or DX CP 24063), Auckland (*Enquiries to:* R. E. Harvey on telephone (09) 336 7556).

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

Dated this 22nd day of July 2010.

S. J. EISDELL MOORE SC, Solicitor for Plaintiff.

aw5775

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4059

This document notifies you that:

1. On 28 June 2010, an application for putting **WINDSOR GARDENS PROPERTIES LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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 Simon John Eisdell Moore, Crown Solicitor, at the offices of Meredith Connell, Level 17, Forsyth Barr Tower, 55–65 Shortland Street (PO Box 2213 or DX CP 24063), Auckland (*Enquiries to:* R. E. Harvey on telephone (09) 336 7556).

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

Dated this 22nd day of July 2010.

S. J. EISDELL MOORE SC, Solicitor for Plaintiff.

aw5776

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4066

This document notifies you that:

1. On 30 June 2010, an application for putting **STARRY EYED PROPERTIES LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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 Inland Revenue Department, Legal and Technical Services, 17 Putney Way, Manukau 2104. *Postal Address:* PO Box 76198, Manukau City, Manukau 2241. Telephone: (09) 985 7163. Facsimile: (09) 985 9473.

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

Dated this 23rd day of July 2010.

SUSAN LESLEY LAW, Solicitor for Plaintiff.

aw5730

Advertisement of Application for Putting Company into Liquidation

CIV-2010-404-4067

This document notifies you that:

1. On 30 June 2010, an application for putting **SUN HOMES LIMITED** into liquidation was filed in the High Court at Auckland. The application is to be heard by the High Court at Auckland on Wednesday 11 August 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, 17 Putney Way, Manukau 2104. *Postal Address:* PO Box 76198, Manukau City, Manukau 2241. Telephone: (09) 985 7163. Facsimile: (09) 985 9473.

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

Dated this 23rd day of July 2010.

SUSAN LESLEY LAW, Solicitor for Plaintiff.

aw5496

Advertisement of Application for Putting Company into Liquidation

CIV-2010-470-561

This document notifies you that:

1. On 28 June 2010, an application for putting **WHEELS TO WATER LIMITED** (formerly **EASY FINANCED CARS LIMITED**) into liquidation was filed in the High Court at Tauranga. The application is to be heard by the High Court at Tauranga on Friday 13 August 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 C. D. Astrella on telephone (07) 959 0225 in the first instance or the plaintiff's solicitor, T. Saunders, contact details as noted above.

Dated this 26th day of July 2010.

T. SAUNDERS, Solicitor for Plaintiff.

aw5806

Advertisement of Application for Putting Company into Liquidation

CIV-2010-443-282

This document notifies you that:

1. On 30 June 2010, an application for putting **DEANES ROOFING LIMITED** into liquidation was filed in the High Court at New Plymouth. The application is to be heard by the High Court at New Plymouth on Tuesday 10 August 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 Inland Revenue Department, Legal and Technical Services, 1 Bryce Street (PO Box 432), Hamilton. Telephone: (07) 959 0491. 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. Murphy, contact details as noted above.

Dated this 26th day of July 2010.

A. MURPHY, Solicitor for Plaintiff.

aw5807

Advertisement of Application for Putting Company into Liquidation

CIV-2010-454-446

This document notifies you that:

1. On 30 June 2010, an application for putting **COOPER'S RESTORATION 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 12 August 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 29th day of July 2010.

KATHRYN ELIZABETH SAINT, Solicitor for Plaintiff.

aw5815

Advertisement of Application for Putting Company into Liquidation

CIV-2010-409-1266

This document notifies you that:

1. On 17 June 2010, an application for putting **HI TECH FIXERS LIMITED** into liquidation was filed in the High Court at Christchurch. The application is to be heard by the High Court at Christchurch on Monday 23 August 2010 at 10.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an

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

3. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1st Floor Reception, 224 Cashel Street (PO Box 1782), Christchurch 8140. Telephone: (03) 968 1383. Facsimile: (03) 977 9853.

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

Dated this 21st day of July 2010.

KASEY REID, Solicitor for Plaintiff.

aw5742

Advertisement of Application for Putting Company into Liquidation

CIV-2010-409-1412

This document notifies you that:

1. On 1 July 2010, an application for putting **BRUDEN HOLDINGS LIMITED** into liquidation was filed in the High Court at Christchurch. The application is to be heard by the High Court at Christchurch on Monday 23 August 2010 at 10.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1st Floor Reception, 224 Cashel Street (PO Box 1782), Christchurch 8140. Telephone: (03) 968 1383. Facsimile: (03) 977 9853.

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

Dated this 21st day of July 2010.

KASEY REID, Solicitor for Plaintiff.

aw5743

Advertisement of Application for Putting Company into Liquidation

CIV-2010-409-1439

This document notifies you that:

1. On 5 July 2010, an application for putting **BRISBANE HOLDINGS LIMITED** into liquidation was filed in the High Court at Christchurch. The application is to be heard by the High Court at Christchurch on Monday 23 August 2010 at 10.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1st Floor Reception, 224 Cashel Street (PO Box 1782), Christchurch 8140. Telephone: (03) 968 1383. Facsimile: (03) 977 9853.

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

Dated this 21st day of July 2010.

KASEY REID, Solicitor for Plaintiff.

aw5745

Advertisement of Application for Putting Company into Liquidation

CIV-2010-409-1452

This document notifies you that:

1. On 7 July 2010, an application for putting **LWR INTERNATIONAL LIMITED** into liquidation was filed in the High Court at Christchurch. The application is to be heard by the High Court at Christchurch on Monday 23 August 2010 at 10.30am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an appearance not later than the second working day before that day.
3. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1st Floor Reception, 224 Cashel Street (PO Box 1782), Christchurch 8140. Telephone: (03) 968 1383. Facsimile: (03) 977 9853.

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

Dated this 23rd day of July 2010.

KASEY REID, Solicitor for Plaintiff.

aw5778

Advertisement of Application for Putting Company into Liquidation

CIV-2010-418-85

This document notifies you that:

1. On 22 June 2010, an application for putting **MOANA HOTEL MANAGEMENT LIMITED** into liquidation was filed in the High Court at Greymouth. The application is to be heard by the High Court at Greymouth on Tuesday 17 August 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 Inland Revenue Department, Legal and Technical Services, 1st Floor Reception, 224 Cashel Street (PO Box 1782), Christchurch 8140. Telephone: (03) 968 1383. Facsimile: (03) 977 9853.

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

Dated this 21st day of July 2010.

KASEY REID, Solicitor for Plaintiff.

aw5741

Advertisement of Application for Putting Company into Liquidation

CIV-2010-476-264

This document notifies you that:

1. On 4 June 2010, an application for putting **AORAKI PROPERTY INVESTMENTS LIMITED** into liquidation was filed in the High Court at Timaru. The application is to be heard by the High Court at Timaru on Tuesday 17 August 2010 at 11.00am.
2. A person, other than the defendant company, who wants to appear at the hearing of the application must file an

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

3. The plaintiff is the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Legal and Technical Services, 1st Floor Reception, 224 Cashel Street (PO Box 1782), Christchurch 8140. Telephone: (03) 968 1383. Facsimile: (03) 977 9853.

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

Dated this 23rd day of July 2010.

KASEY REID, Solicitor for Plaintiff.

aw5777

OTHER

Notice of Intention to Restore Companies to the Register

Section 328 of the Companies Act 1993

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

ALLRIG SOUTH LIMITED. *Applicant:* Jason Popplewell, 235 Waimumu Road, West Gore, Gore 9774.

BALVAST PROPERTY LIMITED. *Applicant:* Andrew Ball, 243 Gillies Avenue, Epsom, Auckland 1023.

BAMBALINA'S 93 LIMITED. *Applicant:* Helen Le, 93 Molesworth Street, Thorndon, Wellington 6011.

BLACK RURAL DEVELOPMENTS LIMITED. *Applicant:* Rebecca Blatchford, 194 Greenhithe Road, Greenhithe, North Shore City 0632.

BMWG GROUP LIMITED. *Applicant:* Glenis Ruka, 9 Rossmay Terrace, Mt Eden, Auckland 1024.

CHATAL SMOOTH CARRIER LIMITED. *Applicant:* Ropati Accountants & Taxation Limited, PO Box 15209, New Lynn, Auckland 0640.

CHITTY BUSINESS TRUSTEES LIMITED. *Applicant:* Gilligan Rowe & Associates Limited, PO Box 9918, Newmarket, Auckland 1149.

CO-CREATIONS ARCHITECTURE LIMITED. *Applicant:* Jane Margaret Hawkey, 60 Alison Avenue, Albert Town, Wanaka 9305.

ELL TRUSTEE COMPANY LIMITED. *Applicant:* Ewe Leong Lim, c/o Anthony Harper, Level 15, Gen-i Tower, 66 Wyndham Street, Auckland 1140.

EVERGROW INVESTMENTS LIMITED. *Applicant:* Cleaver Richards Limited, PO Box 47585, Ponsonby, Auckland 1144.

HARSHIN HOLDINGS LIMITED. *Applicant:* Price Baker Berridge, PO Box 21463, Henderson, Waitakere 0650.

HIGHLAND HERITAGE LIMITED. *Applicant:* Hannah Morrah, 294 Bird Road, Wallingford, Waipukurau 4284.

HUNTER & PIKE LIMITED. *Applicant:* Jean Hunter, 56 Tawhai Place, Whangarei 0112.

I T KIWI LIMITED. *Applicant:* John O'Reilly, c/o Picton Street, Howick, Manukau 2014.

IFISH LIMITED. *Applicant:* Greg Nelson, 6 Samuel Cross Place, Greenhithe, North Shore City 0632.

INTELLIGENT BUILDING SOLUTIONS LIMITED. *Applicant:* Gwyn David Williamson, 46B Martinborough Masterton Road, RD 4, Masterton.

J C W RENTALS LIMITED. *Applicant:* Lesley Ryan, PO Box 3015, Auckland 1140.

JO SEAGAR COMPANY LIMITED. *Applicant:* PKF Goldsmith Fox, PO Box 13141, Armagh, Christchurch 8141.

KBR FINANCIAL LIMITED. *Applicant:* Peter Ingham, 281 Kennedys Bush Road, Christchurch 8025.

L.A ARCHITECTURE LIMITED. *Applicant:* Lin Yang, 14 Ilam Lane, Albany, North Shore City 0632.

LCS INTERNATIONAL LIMITED. *Applicant:* Emmanuel Yaqub, PO Box 112099, Penrose 1642.

LEAUANAE PROPERTIES LIMITED. *Applicant:* Gilmore Leauanae, 16 Kingsland Avenue, Kingsland, Auckland 1021.

LEMON TREE COTTAGE LIMITED. *Applicant:* Susan Linda Gibson, PO Box 90226, Victoria Street West, Auckland 1142.

LEVICK PROPERTIES LIMITED. *Applicant:* Kumeu Taxation Services Limited, PO Box 4, Kumeu 0841.

MA'S CONSTRUCTION GROUP LIMITED. *Applicant:* Zhiqiang Ma, 50B Nikau Street, New Lynn, Waitakere 0600.

MEDCALF PROPERTIES LIMITED. *Applicant:* Inland Revenue Department, PO Box 895, Wellington 6140.

MYANA LIMITED. *Applicant:* Jasmine Wallace, 16 Priory Close, Burwood, Christchurch 8083.

N & L HIDE LIMITED. *Applicants:* N. J. Hide and L. J. Hide, 46 Durham Street, Picton 7220.

OLLETSOC LIMITED. *Applicant:* John Joseph Costello, c/o Markhams Auckland, Level 10, 203 Queen Street, Auckland 1010.

P BRADLEY HOLDINGS LIMITED. *Applicant:* Phillip Bradley, 63 George Street, Ashburton 7700.

PINTO ENTERPRISES LIMITED. *Applicant:* Kevin John Mills, 2 Duck Creek Road, RD 3, Stillwater, Silverdale 0993.

REFERTECH SOLUTIONS LIMITED. *Applicant:* P. D. MacWan, 46 Frank Nobilo Drive, Golflands, Manukau 2013.

RG INVESTMENTS LIMITED. *Applicant:* Robert Relph Gibson, 170 Siberia Road, RD 8, Ashburton 7778.

TAPSELL INVESTMENTS LIMITED. *Applicants:* Michael Tapsell and Heather Tapsell, 3A Eversleigh Road, Belmont, North Shore City 0622.

TRI HOLDINGS NO. 2 LIMITED. *Applicant:* Inland Revenue Department, 5–7 Byron Avenue, Takapuna, North Shore City.

TTR & KK WILLIAMS LIMITED. *Applicant:* Wijohn Chartered Accountants Limited, 300 Richmond Road, Grey Lynn, Auckland 1021.

TYMCO IMPEX LIMITED. *Applicant:* Machiko Yanagishima, PO Box 28256, Remuera, Auckland 1541.

VSP CARS LIMITED. *Applicant:* Inland Revenue Department, PO Box 1144, Napier 4140.

WORKIN BOBCATS LIMITED. *Applicant:* Keely Leaning, 5 Bradbury Road, Howick, Manukau 2010.

ZAVEN LIMITED. *Applicant:* Zaven Panossian, 8 English Oak Drive, Albany, North Shore City 0632.

Any person who wishes to object must do so by notice to the Registrar at Private Bag 92061, Victoria Street West, Auckland 1142, or by facsimile on (09) 916 4559 or by email to compliance@companies.govt.nz by 26 August 2010 (being not less than 20 working days from the date of this notice).

Dated at Auckland this 29th day of July 2010.

NEVILLE HARRIS, Registrar of Companies.

ot5824

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.

HENSHAW HOLDINGS LIMITED (1943416) – constitution incorrectly revoked and replaced – 2 July 2010.

LATIMER ADVERTISING LIMITED (in liquidation) (1190338) – liquidators' final report contained errors – 2 July 2010 (application by liquidators).

SEAFIRMA LIMITED (2382578) – application for removal to be withdrawn – 3 June 2010.

TRUSONIC NZ LIMITED (2065037) – financial statements were not registrable – 16 June 2009.

WILSON OCEAN SERVICES LIMITED (863987) – notice that A. G. Wilson had ceased as director was incorrect – 5 July 2010.

XSAS LIMITED (in receivership) (140690) – receivers' six-monthly report contained errors – 1 July 2010 (application from receivers).

Any person who wishes to object must do so by 26 August 2010 (being not less than 20 working days after the date of this notice).

Dated this 29th day of July 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.

ot5817

Land Transfer Act / Joint Family Homes Act Notices

Land Transfer Act Notice

I hereby give notice of an application lodged with me for the issue of a Computer Freehold Register to the below-named applicants, under section 19 of the Land Transfer Act 1952, for the land described below.

Such Computer Freehold Register may be issued unless caveat forbidding the same is lodged on or before 3 September 2010.

Application: 8523313.1.

Applicant: Jeffrey Steven Fenwick and Vanessa Jan Fenwick, of Renwick.

Description: An estate in fee simple in 50 square metres, more or less, being Lot 1 on a plan lodged for deposit in the Marlborough Land District under LT 429368, being Part Section 163, Wairau District, which is the residue of the land remaining in Deeds Index, Volume A, Folio 931, such land being part of the land granted to Edward Green under Crown Grant 965 on 14 November 1854, who is recorded as being the documentary owner thereof.

Dated at the Hamilton Office of Land Information New Zealand this 20th day of July 2010.

MARTIN COLE, for Registrar-General of Land.

lt5691

Charitable Trusts Act Notices

Dissolution of Charitable Trust Boards

Section 26(1) of the Charitable Trusts Act 1957

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

BETTER FUTURES CHARITABLE TRUST 1221820.

BIBLEWAY GOSPEL OUTREACH (BAY OF PLENTY) CHARITABLE TRUST 1293852.

HAVELOCK NORTH HIGH SCHOOL TRUST 478248.

KAPITI PRIMARY HEALTH ORGANISATION 1306895.

ROTARY CLUB OF OTAHUHU CHARITABLE TRUST 2008 2150044.

TE WHAINGA ARONUI THE HUMANITIES TRUST OF AOTEAROA NEW ZEALAND 1703113.

THE HAMILTON YOUTH EDUCATION TRUST 1934936.

TUMAI MO TE IWI 1285093.

WANGANUI COMMUNITY SKATEBOARD TRUST BOARD 1236503.

Dated this 29th day of July 2010.

RENEE JOY HART, Assistant Registrar of Incorporated Societies.

ct5823

RIDDET MEMORIAL TRUST

Notice of Application for Approval of a Scheme

Application Under the Charitable Trusts Act 1957

Notice is hereby given that the last surviving trustee of the RIDDET MEMORIAL TRUST ("the trust") has made an application under sections 32 and 33 of the Charitable Trusts Act 1957 to the High Court at Palmerston North for orders approving a scheme varying the mode of administering the trust, namely:

- (a) to remove the obligation of the trustees to purchase paintings or to seek funds with which to make such purchases;
- (b) to remove the requirement that three trustees be appointed by the Massey University Alumni Association (now defunct); and
- (c) to replace the last surviving trustee with Massey University as the sole trustee of the trust.

The intended consequence of the amendments is to recognise that the collection of art works is now complete and to transfer the trustee duties to Massey University.

The application is to be heard before the High Court at Palmerston North on **Thursday 9 September 2010** at 10.00am.

Any person desiring to oppose the scheme must, not less than seven clear days before the hearing date, give written notice of their intention to do so to:

- (a) the Registrar of the High Court at Palmerston North;
- (b) the applicant by their solicitor at the address below; and
- (c) the Attorney-General, Crown Law Office, PO Box 2858, Wellington.

This notice is given by Morrison Kent, Solicitors, 105 The Terrace (PO Box 10035), Wellington. Telephone: (04) 472 0020. Facsimile: (04) 472 7017.

ct5757

Incorporated Societies Act Notices

Revocation of Dissolution of Incorporated Societies

Section 28(3) of the Incorporated Societies Act 1908

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

AOTEAROA/NEW ZEALAND ASSOCIATION OF SUPERVISED CONTACT SERVICES INCORPORATED (24 June 2009).

HISTORIC RACING & SPORTS CAR CLUB INCORPORATED (6 September 2000).

NELSON JOCKEY CLUB INCORPORATED (7 August 2008).

NEW ZEALAND COMB HONEY PRODUCERS ASSOCIATION INCORPORATED (17 November 2005).

OUR TOWN RANGIORA INCORPORATED (29 January 2010).

PROFESSIONAL HISTORIANS' ASSOCIATION OF NEW ZEALAND/AOTEAROA INCORPORATED (7 August 2008).

TE RUNANGA O NGATI PUU INCORPORATED (18 March 2010).

THE NEW ZEALAND HOWARD LEAGUE FOR PENAL REFORM INCORPORATED (18 February 2008).

WAINONI-ARANUI FAMILY CENTRE INCORPORATED (14 May 2010).

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

Dated this 29th day of July 2010.

RENEE JOY HART, Assistant Registrar of Incorporated Societies.

is5821

Dissolution of Incorporated Societies**Section 28(1) of the Incorporated Societies Act 1908**

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

HOROMAKA WHANAU INCORPORATED 611091.

LOGOS PROJECT INCORPORATED 1093242.

OUR STADIUM VISIONARIES CLUB
INCORPORATED 1936633.

SOLID WOOD PROCESSING TRAINING
ASSOCIATION INCORPORATED 800605.
THE NEW ZEALAND INSTITUTE OF LEGAL
EXECUTIVES WAIKATO BRANCH
INCORPORATED 909390.

WAIMATE JUNIOR SOCCER CLUB
INCORPORATED 1957819.

Dated this 29th day of July 2010.

RENEE JOY HART, Assistant Registrar of Incorporated
Societies.

is5822

General Notices

KOLNISCHE RUCKVERSICHERUNGS GESELLSCHAFT AG (trading as Cologne Reinsurance Company–New Zealand Life Branch)**Proposed Release of Deposit**

Pursuant to the Life Insurance Act 1908

KOLNISCHE RUCKVERSICHERUNGS GESELLSCHAFT AG LIMITED (“the company”) has given notice to Public Trust that it has ceased to carry on the business of insurance in New Zealand and that it proposes to withdraw, pursuant to section 12 of the Act, the deposit which has been made by it with Public Trust.

Public Trust therefore gives notice, pursuant to section 12 of the Act, that, being satisfied that all liabilities of the company in New Zealand in respect of such insurance business have been fully liquidated or provided for, it proposes to release to the company on or after 10 August 2010, the amount deposited with Public Trust by the company.

Any objections to the release of the amount deposited should be lodged with Public Trust, 141 Willis Street, Wellington 6011, on or before 6 August 2010.

Dated at Wellington this 19th day of June 2010.

P. M. SHANAHAN, Public Trust.

gn5660

TE MOANA INSURANCE LIMITED**Proposed Release of Deposit**

Pursuant to the Insurance Companies' Deposits Act 1953

TE MOANA INSURANCE LIMITED (“the company”) has given notice to Public Trust that it has ceased to carry on the business of insurance in New Zealand and that it proposes to withdraw, pursuant to section 19 of the Act, the deposit which has been made by it with Public Trust.

Public Trust therefore gives notice, pursuant to section 19(3) of the Act, that, being satisfied that all liabilities of the company in New Zealand in respect of such insurance business have been fully liquidated or provided for, it proposes to release to the company on or after 17 August 2010, the amount deposited with Public Trust by the company.

Any objections to the release of the amount deposited should be lodged with Public Trust, 141 Willis Street, Wellington 6011, on or before 13 August 2010.

Dated at Wellington this 22nd day of July 2010.

P. M. SHANAHAN, Public Trust.

gn5712

Notice of Entry into Possession of Mortgaged Goods

In the matter of section 156 of the Property Law Act 2007, and in the matter of the mortgage over goods (a general security agreement dated the 19th day of September 2008) (“the security agreement”) over the following mortgaged goods (“the collateral”); all present and after-acquired property of **Land Solutions Otago Limited** (“the mortgagor”):

Notice is hereby given that on **16 July 2010**, **South Canterbury Finance Limited** (“the mortgagee”) entered into possession of

2003 135 Sumitomo Excavator, together with all hoses, additional buckets, lights, hydraulics, housing and

all other parts following the failure of the mortgagor **Land Solutions Otago Limited** to remedy a demand notice issued on 23 June 2010.

The registered office of the mortgagee is 19 Sophia Street, Timaru.

Communications regarding the collateral may be addressed to Anthony Harper Lawyers, Level 9, HSBC Tower, 62 Worcester Boulevard, Christchurch, or to PO Box 2646, Christchurch 8140.

C. R. VINNELL, Solicitor for the Mortgagee.

gn5722

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 7074015.4, Identifier SA32A/615 (South Auckland Land Registry) ("the mortgage"):

Southern Cross Finance Limited ("the mortgagee" under the mortgage") hereby gives notice:

1. That it has entered into possession of the mortgaged land described below with effect from **19 July 2010**.
2. The mortgaged land is the property contained and described in certificate of title SA32A/615 (South Auckland Land Registry), being the property at **1896–1898 State Highway 1, RD 1, Tirau**.
3. The address to which communications relating to the mortgaged land may be addressed is **Southern Cross Finance Limited**, c/o Duncan Cotterill Lawyers, PO Box 5326, Auckland 1141.

Dated this 21st day of July 2010.

S. G. MCOMISH, Solicitor for Southern Cross Finance Limited.

gn5714

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 6824822.3 (South Auckland Land Registry), Identifier 193822 ("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 **16 July 2010**.

The description of the mortgaged land is **Unit 10** DP 347173 being the property known as **Unit 10, 130 Main Road, Tairua**.

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:* Sophie Pritchard. Email: sophie.pritchard@gibsonsheat.com

Signed and dated at Lower Hutt this 20th day of July 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.

gn5698

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 7316967.2 (North Auckland Land Registry), Identifier NA51C/788 ("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 **21 July 2010**.

The description of the mortgaged land is Lot 44 DP 16206 being a 1/5 share of 2160 square metres, more or less, and also **Flat 7** and **Garage 7** DP 95555, being the property at **7/9 Vine Street, Mangere East, 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:* Jodie Martin. Email: jodie.martin@gibsonsheat.com

Signed and dated at Lower Hutt this 21st day of July 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.

gn5713

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 7494920.3 (Gisborne Land Registry), Identifier GS5A/938 ("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 **19 July 2010**.

The description of the mortgaged land is a 1/3 share in a fee simple estate described as Lot 2 DP 4214 and leasehold interest in lease instrument L168662.1, described as **Flat 1** DP 7534, being the property at **121 Wainui Road, Gisborne**.

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 20th day of July 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.

gn5690

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 7055288.3 (Wellington Land Registry), Identifier WN13C/998 ("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 **20 July 2010**.

The description of the mortgaged land is Lot 33 DP 14338, comprising 809 square metres, more or less, being the property at **33 Hyde Street, Wainuiomata**.

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:* Jodie Martin. Email: jodie.martin@gibsonsheat.com

Signed and dated at Lower Hutt this 20th day of July 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.

gn5697

Notice of Entry into Possession of Mortgaged Property

Pursuant to Section 156 of the Property Law Act 2007

Take notice that on **Friday 23 July 2010, Liberty Financial Limited**, by virtue of memorandum of mortgage

7519438.3 (North Auckland Land Registry), entered into possession of the property situated at **2/20 Katrina Place, West Harbour**, being all the land comprised in certificate of title NA67D/935.

The registered office of **Liberty Financial Limited** is Level 7, 45 Queen Street, Auckland.

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

Dated at Auckland this 23rd day of July 2010.

Signed by **Liberty Financial Limited**, by its solicitors and duly authorised agent, Minter Ellison Rudd Watts, per:

G. M. SANDELIN.

gn5800

Departmental Notices

Agriculture and Forestry

Agricultural Compounds and Veterinary Medicines Act 1997

Notice of Application to Register a Trade Name Product (Notice No. 214)

Maree Zinzley, Senior Manager (Approval Operations) of the Ministry of Agriculture and Forestry ("MAF") (New Zealand Food Safety Authority), 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: **Exit Extreme**

Reference: A010528

Active Ingredients and Concentrations:

Cypermethrin 30g/L

Triflumuron 25mg/ml

Formulation Type: Solution

General Use Claim: For the control of body lice (*Bovicola ovis*) on all breeds of sheep and for the control of flystrike (including *Lucilia cuprina*) in coarse wool breeds of sheep crops.

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 Authority (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:

Ancare Scientific Limited, 17 Shea Terrace, Takapuna, North Shore City 0622. *Postal Address:* PO Box 36240, Northcote, North Shore City 0748.

Dated at Wellington this 27th day of July 2010.

MAREE ZINZLEY, Senior Manager (Approval Operations) (acting under delegated authority), Ministry of Agriculture and Forestry (New Zealand Food Safety Authority)

go5874

Conservation

Ngāti Awa Claims Settlement Act 2005 Ngāti Tuwharetoa (Bay of Plenty) Claims Settlement Act 2005

Appointment to Joint Advisory Committee

Under section 61 of the Ngāti Awa Claims Settlement Act 2005 and section 65 of the Ngāti Tuwharetoa (Bay of Plenty) Claims Settlement Act 2005, the Minister of Conservation hereby appoints the person named in the Schedule to be a member of a joint advisory committee established under the respective claims settlement Acts.

The member of the joint advisory committee is appointed for a term of five years commencing on 22 June 2006.

Schedule

Pourotu Nicholas Ngaropo.

Dated at Wellington this 8th day of February 2010.

HON KATE WILKINSON, Minister of Conservation.

(DOC ECBP TWS-04-08-01)

go5758

Economic Development

Gas Act 1992

Declaration of Nova Gas Limited Cessation as a Gas Operator

Pursuant to section 5 of the Gas Act 1992, I hereby declare from 30 July 2010

Nova Gas Limited

has ceased to be a gas operator for the purposes of the Gas Act 1992.

Dated at Wellington this 19th day of July 2010.

HON PANSY WONG, Associate Minister of Energy and Resources.

go5835

Radiocommunications Act 1989 Radiocommunications Regulations 2001

Radiocommunications Regulations (General User Radio Licence for Short Range Devices) Notice No. 2 2010

Pursuant to section 111 of the Radiocommunications Act 1989 and Regulation 9 of the Radiocommunications Regulations 2001, and acting under delegated authority from the chief executive, I give the following notice.

Notice

1. Short title and commencement—(1) This notice is the Radiocommunications Regulations (General User Radio Licence for Short Range Devices) Notice No. 2 2010.

(2) This notice comes into force on **29 July 2010**.

2. General user radio licence—A general user radio licence is granted for the transmission of radio waves using Short Range Devices (SRD), also known as Restricted Radiation Devices (RRD), Low Interference Potential Devices (LIPD), or Spread Spectrum Devices (SSD), in accordance with the terms, conditions and restrictions of this notice.

3. Terms, conditions and restrictions—(1) The frequency ranges, peak power of transmissions within those frequency ranges, and designated uses of frequencies are those prescribed in the Schedules to this notice. All transmissions in a given frequency range must comply with the notes in the Schedule relating to that frequency range.

(2) Transmitters must conform to technical standards as prescribed in notices made under Regulation 32(1)(b) of the Regulations.

(3) Frequency use is on a shared basis and the chief executive does not accept liability under any circumstances for any loss or damage of any kind occasioned by the unavailability of frequencies or interference to reception.

(4) Should interference occur to services licensed pursuant to a radio licence or a spectrum licence, the chief executive reserves the right to require and ensure that any transmission pursuant to this General User Radio Licence change frequency, reduce power or cease operation.

(5) Transmissions for the purposes of broadcasting, as defined in the Broadcasting Act 1989, are not permitted.

4. Transitional provisions—Transmissions authorised under the General User Radio Licence for Short Range Devices Notice 2007, dated the 5th day of April 2007 and published in the *New Zealand Gazette*, 5 April 2007, No. 39, page 958, which are not authorised under other provisions of this notice are permitted to continue until **12 August 2010** and must cease thereafter.

5. Consequential revocation of licences—(1) The Radiocommunications Regulations (General User Radio Licence for Short Range Devices) Notice 2010, dated the 12th day of July 2010 and published in the *New Zealand Gazette*, 15 July 2010, No. 83, page 2272, is revoked.

(2) Notwithstanding the revocation of the notice under subsection (1), subject to section 4 every transmitter capable of making transmissions compliant with the requirements of that notice on the commencement date of this notice is deemed to be compliant with the requirements of this notice.

Schedule 1

Frequency Range		Peak Power	Designated Use
From: (MHz)	To: (MHz)	e.i.r.p. (mW)	
0.009	0.03	(Note 1 Applies)	Determination, Telemetry and Telecommand (Note 1 applies)
0.03	0.19	10	Determination, Telemetry and Telecommand
3.64	4.04	(Note 9 Applies)	Auditory Aids
6.765	6.795	10	Determination, Telemetry and Telecommand
10.44	10.76	(Note 9 Applies)	Auditory Aids
13.55	13.57	100	Determination, Telemetry and Telecommand
26.95	27.3	1000	Unrestricted
29.7	30	100	Unrestricted
30.8	31.5	100	Model Control
35.5	37.2	100	Unrestricted
40.66	40.7	1000	Unrestricted
40.8	41.0	100	Unrestricted
72	72.25	100	Auditory Aids
72.25	72.50	100	Unrestricted
88	108	0.01	Audio senders
107	108	25	Unrestricted
160.1	160.6	500	Unrestricted
173	174	100	Unrestricted
235	300	1	Determination, Telemetry and Telecommand
300	322	10	Determination, Telemetry and Telecommand
402	406	0.025	Biomedical Telemetry (Note 3 applies)
433.05	434.79	25	Unrestricted
444	444.925	25	Biomedical Telemetry
458.54	458.61	500	Unrestricted
466.80	466.85	500	Unrestricted
470	470.5	100	Biomedical Telemetry
471	471.5	100	Unrestricted
502	694	0.01	Audio/Video Senders

819	824	100	Unrestricted
864	868	1000	Unrestricted (Note 2 applies)
868	870	2	Determination, Telemetry and Telecommand (Note 4 applies)
915	921	3	Determination, Telemetry and Telecommand
921	928	1000	Unrestricted (Note 2 applies)

Schedule 2

Frequency Range		Peak Power	Designated Use
From: (GHz)	To: (GHz)	e.i.r.p. (mW)	
2.4	2.4835	1000	Unrestricted (Note 2 applies)
2.9	3.4	100	Radiolocation
5.15	5.25	200	Wireless LAN – indoor use (Note 5 applies)
5.25	5.35	1000	Wireless LAN (Note 6 applies)
5.47	5.725	1000	Wireless LAN (Note 7 applies)
5.47	5.725	100	Radiolocation
5.725	5.875	1000	Unrestricted (Note 2 applies)
5.725	5.875	2000	Road Transport and Traffic Telematics
8.5	10	100	Radiolocation
10	10.6	25	Radiolocation
15.7	17.3	100	Radiolocation
24	24.25	1000	Unrestricted
33.4	36	100	Radiolocation
46.7	46.9	100	Field Disturbance Sensors
57	64	20000	Fixed point-to-point links (Note 8 applies)
59	64	100	Radiolocation
76	77	25000	Field Disturbance Sensors
122	123	1000	Unrestricted
244	246	1000	Unrestricted

Notes to Schedules

1. In the band 0.009 to 0.03 MHz, the maximum permitted field strength is $2400/f(\text{kHz}) \mu\text{V/m}$ measured using an average detector at 300 metres.
2. Transmitters employing frequency hopping or digital modulation techniques in the bands 864 to 868 MHz, 921.5 to 928 MHz, 2.4 to 2.4835 GHz and 5.725 to 5.875 GHz bands may operate with gain antennas provided the peak power does not exceed 4 W e.i.r.p. Transmissions from devices operating in accordance with this note and in the band 921.5 to 928 MHz must not exceed the following limits: -49 dBm at 915 MHz to -36 dBm at 921.5 MHz, and -46 dBm above 928 MHz. The unwanted emission limits applicable to frequencies within the range 915 MHz to 921.5 MHz are to be determined in accordance with the formula $y = mx + C$, where—, $y = \text{dBm}$, $x = \text{MHz}$, $m = dy/dx$, $C = \text{the value of } y \text{ where } x = 0 \text{ (the } y \text{ intercept)}$. Measurements are to be completed using a 100 kHz reference bandwidth.

3. In the band 402 to 406 MHz, the maximum permitted duty cycle is 0.1%.

4. In the band 868 to 870 MHz, the maximum permitted duty cycle is 1%, except as follows: In the band 869.2 to 869.25 MHz, a peak power of 10 mW is permitted, and the maximum permitted duty cycle is 0.1% for devices exceeding 2 mW peak power in this band.

5. In the band 5150 to 5250 MHz, the maximum permitted power density is 10 mW/MHz e.i.r.p. or equivalently 0.25 mW/25 kHz e.i.r.p.

6. Indoor-Only Systems: In the band 5250 to 5350 MHz, the maximum permitted mean power is 200 mW e.i.r.p. and the maximum permitted mean power density is 10 mW/MHz e.i.r.p., provided Dynamic Frequency Selection and Transmitter Power Control are implemented. If Transmitter Power Control is not in use, then the e.i.r.p. values shall be reduced by 3 dB;

Indoor and Outdoor Systems: In the band 5250 to 5350 MHz, the maximum permitted mean power is 1 W e.i.r.p. and the maximum permitted mean power density is 50 mW/MHz, provided Dynamic Frequency Selection and Transmitter Power Control are implemented in conjunction with the following vertical radiation angle mask where θ is the angle above the local horizontal plane (of the Earth):

Maximum permitted mean power density	Elevation angle above horizontal
-13 dB(W/MHz)	for $0^\circ \leq \theta < 8^\circ$
$-13 - 0.716(\theta - 8)$ dB(W/MHz)	for $8^\circ \leq \theta < 40^\circ$
$-35.9 - 1.22(\theta - 40)$ dB(W/MHz)	for $40^\circ \leq \theta \leq 45^\circ$
-42 dB(W/MHz)	for $45^\circ < \theta$

7. In the band 5470 to 5725 MHz, the maximum transmitter power is 250 mW with a maximum permitted mean power of 1 W e.i.r.p. and a maximum permitted mean power density of 50 mW/MHz e.i.r.p., provided Dynamic Frequency Selection and Transmitter Power Control are implemented. If Transmitter Power Control is not in use, then the maximum permitted mean power shall be reduced by 3 dB.

8. In the band 57 to 64 GHz, the average power density of any emission, measured during the transmit interval, shall not exceed $9 \mu\text{W/cm}^2$ at a distance of 3 metres and the peak power density of any emission shall not exceed $18 \mu\text{W/cm}^2$ at a distance of 3 metres.

In the band 57 to 64 GHz, the peak total transmitter power shall not exceed 500 mW.

In the band 57 to 64 GHz, for emissions of bandwidths less than 100 MHz, the transmitter peak power must be limited to $500 \text{ mW} \times (\text{bandwidth (MHz)} / 100 \text{ (MHz)})$.

9. In the bands 3.64 to 4.04 MHz and 10.44 to 10.76 MHz, the maximum permitted field strength is $-40 \text{ dB}\mu\text{A/m}$ measured in a 10 kHz bandwidth at 10 metres.

Dated at Wellington this 26th day of July 2010.

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

Explanatory Note

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

This notice:

1. specifies a maximum permitted duty cycle of 0.1% for devices exceeding 2 mW peak power in the 869.2 to 869.25 MHz band (consistent with the duty cycle for such devices previously specified in the Radiocommunications Regulations (SRD General User Radio Licence) Notice 2007);
2. amends the unwanted emission limit for devices operating up to 4 W peak power in the 921.5 to 928 MHz band

from -36 dBm (as previously specified) to -46 dBm at the upper band edge, aligning it with Australian and US specifications;

3. specifies an unwanted emission limit at 915 MHz for devices operating up to 4 W peak power in the 921.5 to 928 MHz band. This will allow for the intended expansion of the band 921.5 to 928 MHz down to 920 MHz at the end of 2015, and ensure a consistent unwanted emission limit at 915 MHz.

go5859

Education

Education Act 1989

Tangaroa College (58) Board of Trustees Parent Representative Election Validation Notice

Pursuant to clause 9(1) of the Sixth Schedule to the Education Act 1989, and acting with authority delegated by the Minister of Education, I hereby validate the irregularity in connection with the election of parent representatives for the **Tangaroa College** Board of Trustees held on 18 June 2010.

This notice takes effect on the day of notification.

Dated at Wellington this 22nd day of July 2010.

JEREMY WOOD, Group Manager, Schools and Student Support.

go5798

The Education (2011 Annual Maximum Fee Movement) Notice 2010

Under sections 159L(3)(d) and 159M(b) of the Education Act 1989, the Minister for Tertiary Education gives notice of the proposed conditions setting limits on the annual increases that tertiary education organisations may make to fees and course costs charged to domestic students in 2011.

Notice

1. **Title**—This notice may be cited as the Education (2011 Annual Maximum Fee Movement) Notice 2010.
2. **Commencement**—The proposed conditions outlined in this notice apply for the 2011 academic year only.
3. **Proposal**—I propose:
 - (a) to specify the conditions setting annual limits that tertiary education organisations can increase fees charged to domestic students in short awards, certificate, diploma, degree, and postgraduate level courses that receive student achievement component funding in 2011; and
 - (b) to specify the other conditions in relation to fees that the Tertiary Education Commission (TEC) must attach to student achievement component funding in 2011.
4. **Call for submissions**—Any tertiary education organisation and any other person, body or organisation having an interest in the matter is invited to make a submission on the proposed annual maximum fee movement (AMFM) and other proposed conditions set out in this notice.

All submissions should be sent to

Annual Maximum Fee Movement Submissions
Tertiary Education Policy
Ministry of Education
PO Box 1666
Wellington 6140
Email: tertiary.strategy@minedu.govt.nz

5. **Date for submissions**—All submissions must be received by **19 August 2010**.

Dated at Wellington this 26th day of July 2010.

HON STEVEN JOYCE, Minister for Tertiary Education.

Proposed Conditions to be Attached to Student Achievement Component Funding Allocated and Paid For by the Tertiary Education Commission to Tertiary Education Organisations

General

1. These conditions apply to fees and course costs for all provider types: tertiary education institutions (TEIs), private training establishments (PTEs), rural education activities programme providers (REAPs) and other tertiary education providers (OTEPs).
2. The fee and course costs in relation to a particular course of study or training will be subject to these conditions if:
 - (a) the tertiary education organisation is the sole source of the item to which the cost relates; and
 - (b) all students enrolled in the relevant course of study or training are required to pay the fee or course costs.
3. For the purpose of this policy, the following items are included in the definition of “fees”: Tuition fees, compulsory charges, examination fees, other charges associated with a programme of study, material charges, cost of field trips and any compulsory purchase of equipment or books through the organisation.

Annual Maximum Fee Movement (AMFM)

4. For 2011, the AMFM allows for a 4% increase on the fees and course costs, exclusive of GST, charged in 2010 for short awards, certificate, diploma, degree and postgraduate courses that receive student achievement component funding.

Exceptions to the AMFM

5. TEOs may apply, on the basis of exceptional circumstances, for exceptions in 2011 from the AMFM of 4%, for up to an additional 4% increase.
6. In considering exceptional circumstances, the TEC will use the following criteria:
 - (a) The organisation is unable to support the course(s) while remaining financially viable;
 - (b) the completion rate for the course met or exceeded the median performance benchmark for the previous year for the NQF level of that course;
 - (c) the TEO can demonstrate that the course is in some way unique or special, for example, that there are no local alternatives to the course available; and
 - (d) that not allowing an exception will prevent the provider from making a significant contribution to the achievement of the Government’s priorities, as set out in the Tertiary Education Strategy 2010/15;
7. An application must satisfy all criteria to gain an exception.

Low or Zero Fee Courses

8. If the fee and course costs for a course are less than \$444.44 (GST excl.) per Equivalent Full-Time Student (EFTS) in 2010, then for 2011, the provider can increase the fee to up to \$444.44 (GST excl.) per EFTS, or can

increase the fee for the course by 4%, whichever is the greater.

Youth Guarantee Programmes

9. Participants on youth guarantee programmes funded through the student achievement component are not to be charged any fees or compulsory course costs.

Professional Masters Programmes

10. Professional masters programmes (eg MBAs) are exempt from any limit on fee increases.

Sanctions

11. Where the TEC finds that a tertiary education provider is not complying with the conditions set out in this notice, it can withdraw student achievement component funding for that course. This sanction will only be exercised as a final resort, and the TEC will work with the provider to rectify any non-compliance in the first instance.

Note: Effect of this Notice

These notes do not form part of this notice, but are intended to indicate its general effect.

- A. Section 159L(3)(d) of the Education Act 1989 ("the Act") provides that the Minister, when determining the design of a funding mechanism, may specify the conditions that the TEC must attach to funding provided under the mechanism, including conditions that limit the fees that an organisation may charge domestic students.
- B. Under section 159M(b) of the Act, the Minister may not specify conditions setting limits on fees until two months after the date of publication of a notice in the *New Zealand Gazette* that:
- (i) states that the Minister proposes to specify such conditions; and
 - (ii) sets out the proposed conditions; and
 - (iii) invites submissions on the proposed conditions; and
 - (iv) specifies the date by which submissions must be received, which must be a date no more than 21 days after the date of the *New Zealand Gazette* notice.
- C. The conditions setting limits on fees subsequently specified by the Minister in accordance with section 159L(3)(d) of the Act must be attached as conditions on the receipt of funding payable by the Tertiary Education Commission to an organisation under sections 159YA and 159ZC of the Act.
- D. Under sections 227(1A) and 236C of the Act, TEIs and PTEs respectively must not charge domestic students a fee that exceeds the maximum specified as a condition on funding approved by the TEC under sections 159YA and 159ZC of the Act.

go5857

Education (Early Childhood Services) Regulations 2008

Licensing Criteria for Kōhanga Reo Affiliated With Te Kōhanga Reo National Trust Amendment Notice 2010

Pursuant to Regulation 41(3) of the Education (Early Childhood Services) Regulations 2008, I notify that the

Licensing Criteria for Kōhanga Reo affiliated with the Te Kōhanga Reo National Trust 2008

notified in the *New Zealand Gazette*, 24 July 2008, No. 116, page 3074, were amended by the Minister of Education on 12 July 2010.

The amended criteria, which have been prescribed by the Minister of Education in accordance with Regulation 41(1) of the Education (Early Childhood Services) Regulations 2008 for the purpose of assessing compliance with the minimum standards set out in the above-mentioned Regulation, come into effect the day after notification in the *New Zealand Gazette*.

Printable copies of the above-mentioned criteria are available from the Ministry of Education website

www.lead.ece.govt.nz

Dated at Wellington this 23rd day of July 2010.

KAREN SEWELL, Secretary for Education.

go5846

Fisheries

Fisheries (Commercial Fishing) Regulations 2001

Fisheries (Seabird Sustainability Measures—Bottom Longlines) Circular (No. 2) 2010 (No. F548)

Pursuant to Regulation 58A of the Fisheries (Commercial Fishing) Regulations 2001, the Chief Executive of the Ministry of Fisheries issues the following circular.

Notice

1. Title—This notice is the Fisheries (Seabird Sustainability Measures—Bottom Longlines) Circular (No. 2) 2010.

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

3. Exemption to seabird sustainability measures—From the date that this notice comes into effect, consent is given for the vessel *Tasman Viking* to discharge offal or whole fish during hauling on the same side of the vessel to which the hauling station is located, despite clause 9(2) of the Fisheries (Seabird Sustainability Measures—Bottom Longlines) Circular 2010.

4. Restriction on consent given—The consent given in clause 3 is subject to the following conditions:

- (a) Offal and whole fish must be held in batches and discharged together;
- (b) discharge must only be done when either:
 - (i) a minimum of 200kg of offal has accumulated; or
 - (ii) a maximum of 400kg of whole fish has accumulated;
- (c) each discharge event must last no longer than 5 minutes;
- (d) the estimated weight of discharge for each event must be recorded, with weight of offal and whole fish discard recorded separately;
- (e) the start and end time of the discharge must be recorded; and
- (f) a Ministry of Fisheries observer must be carried on the first two trips operating under the measures specified in this notice.

5. Expiry—This notice expires at the close of **31 October 2010**.

Dated at Wellington this 23rd day of July 2010.

AOIFE MARTIN, Fisheries Manager Deepwater (acting pursuant to delegated authority), Ministry of Fisheries.

go5808

Health

Medicines Act 1981

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>	Abacavir
<i>Active Ingredient:</i>	Abacavir sulfate 23.4mg/mL equivalent to 20mg/mL abacavir
<i>Dosage Form:</i>	Oral solution
<i>New Zealand Sponsor:</i>	REX Medical Limited
<i>Manufacturer:</i>	Cipla Limited, Salcette, India
<i>Product:</i>	Alendronate
<i>Active Ingredient:</i>	Alendronate sodium trihydrate 91.37mg equivalent to 70mg alendronic acid
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	Dr Reddy's New Zealand Limited
<i>Manufacturer:</i>	Dr Reddy's Laboratories Limited, Bachupally, India
<i>Product:</i>	Ciclopirox
<i>Active Ingredient:</i>	Ciclopirox 8%w/w
<i>Dosage Form:</i>	Nail lacquer
<i>New Zealand Sponsor:</i>	AFT Pharmaceuticals Limited
<i>Manufacturer:</i>	Taro Pharmaceutical Industries Limited, Haifa Bay, Israel
<i>Product:</i>	Epirubicin
<i>Active Ingredient:</i>	Epirubicin hydrochloride 2mg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	REX Medical Limited
<i>Manufacturer:</i>	Cipla Limited, Salcette, India
<i>Product:</i>	Finasteride
<i>Active Ingredient:</i>	Finasteride 1mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	REX Medical Limited
<i>Manufacturer:</i>	Cipla Limited, Bangalore, India
<i>Product:</i>	Moduretic
<i>Active Ingredients:</i>	Amiloride hydrochloride dihydrate 5mg Hydrochlorothiazide 50mg
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	Pharmacy Retailing (NZ) Limited t/a Healthcare Logistics
<i>Manufacturer:</i>	Frosst Iberica SA, Madrid, Spain
<i>Product:</i>	Pamidronate
<i>Active Ingredient:</i>	Disodium pamidronate, anhydrous 3mg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	REX Medical Limited
<i>Manufacturer:</i>	Cipla Limited, Salcette, India
<i>Product:</i>	Pamidronate
<i>Active Ingredient:</i>	Disodium pamidronate, anhydrous 6mg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	REX Medical Limited
<i>Manufacturer:</i>	Cipla Limited, Salcette, India
<i>Product:</i>	Pamidronate
<i>Active Ingredient:</i>	Disodium pamidronate, anhydrous 9mg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	REX Medical Limited
<i>Manufacturer:</i>	Cipla Limited, Salcette, India

<i>Product:</i>	Paracetamol
<i>Active Ingredient:</i>	Paracetamol 500mg
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	Mylan New Zealand Limited
<i>Manufacturer:</i>	Adcock Ingram Limited - A Medreich Group Company, Bangalore, India
<i>Product:</i>	Sterile Dopamine concentrate BP
<i>Active Ingredient:</i>	Dopamine hydrochloride 40mg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Max Health Limited
<i>Manufacturer:</i>	Macarthys Laboratories Limited t/a Martindale Pharmaceuticals, Romford, United Kingdom

Dated this 21st day of July 2010.

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

go5779

Internal Affairs

Civil Union Act 2004

Civil Union Celebrants for 2010 Notice No. 9

Pursuant to the provisions of sections 26 and 27 of the Civil Union Act 2004, the following person has been appointed as a civil union celebrant for the period 29 July 2010 to 31 January 2011:

Smith, Joanne Alison, 24A Wellwood Terrace,
Te Awanga, Hastings.

Dated at Wellington this 29th day of July 2010.

B. E. CLARKE, Registrar-General.

go5831

Gambling Act 2003

Establishment of a Lottery Distribution Committee

Pursuant to section 280(1) of the Gambling Act 2003, I hereby establish a new Lottery Distribution Committee for the purpose of supporting community events and festivals associated with Rugby World Cup 2011 and to be known as

NZ 2011 Festival Lottery Fund Community Distribution Committee.

The establishment of the above-named distribution committee is effective from the date of this notice.

Dated at Wellington this 27th day of July 2010.

HON NATHAN GUY, Minister of Internal Affairs.

go5491

Marriage Act 1955

Marriage (Approval of Organisations) Notice No. 19

Pursuant to the Marriage Act 1955, the Registrar-General of Marriages hereby gives notice as follows.

Notice

1. This notice may be cited as the Marriage (Approval of Organisations) Notice No. 19.
2. The organisation specified in the Schedule hereto is hereby declared to be an approved organisation for the purpose of the Marriage Act 1955.

Schedule

Gisborne New Life Fellowship Trust.

Dated at Wellington this 29th day of July 2010.

B. E. CLARKE, Registrar-General.

go5832

Marriage Celebrants for 2010 Notice No. 61

Pursuant to the provisions of section 11 of the Marriage Act 1955, the following name of a marriage celebrant within the meaning of the said Act is published for general information:

Smith, Joanne Alison, 24A Wellwood Terrace,
Te Awanga, Hastings.

Dated at Wellington this 29th day of July 2010.

B. E. CLARKE, Registrar-General.

go5827

Marriage Celebrants for 2010 Notice No. 62

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

Bedggood, Alfred Ian, Anglican.

Cherrington, Paraire James, Church of Jesus Christ of Latter-Day Saints.

Crawford, Matthew, Roman Catholic.

Elwood, Judith Anna, Anglican.

Ham, Tae Ju, Presbyterian Church of Aotearoa NZ.

Holmes, Christopher, Anglican.

Lima, Pataia, Congregational Christian Church of Samoa in New Zealand.

Morrow, Paul Craig, Presbyterian Church of Aotearoa NZ.

Nicholas, Mary, Presbyterian Church of Aotearoa NZ.

Paia'a, Uosepi, Congregational Christian Church of Samoa in New Zealand.

Puni, Menu, Congregational Christian Church of Samoa in New Zealand.

Rogers, Catherine Mary, Anglican.

Scott, Carole, Salvation Army.

Scott, Stephen, Salvation Army.

Thom, Jeremy James, Baptist.

Wright, Evadne, Salvation Army.

Wright, Terrance, Salvation Army.

Dated at Wellington this 29th day of July 2010.

B. E. CLARKE, Registrar-General.

go5828

Marriage Celebrants for 2010 Notice No. 63

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

Groffman, Ruth, Dunedin Jewish Congregation Incorporated.
 Jabbar, Abdul, International Muslim Association of New Zealand Incorporated.
 Renner, Philip Matthew, Brethren.
 Steele, Mark Arthur John, Majestic Church.

Dated at Wellington this 29th day of July 2010.

B. E. CLARKE, Registrar-General.

go5829

Marriage Celebrants for 2010 Notice No. 64

Pursuant to the provisions of section 13 of the Marriage Act 1955, it is hereby notified that the following names will be removed from the list of marriage celebrants under sections 8 and 10 of the Act as at 12 August 2010:

Anderson, Robert Stewart, Presbyterian Church of Aotearoa NZ.
 Brown, Martin John, Freedom Ministries N.Z.
 Fuatau, Niufoalau, Assemblies of God in New Zealand.
 Hall, David Byrum, Assemblies of God in New Zealand.
 Hartley, Jason, Church of Jesus Christ of Latter-Day Saints.
 Im, Wesley, Valley Road International Church.
 Le Roux, Andre, Methodist.
 Lealava'a-Lavea, Pale, Assemblies of God in New Zealand.
 Lee, Heon Seop, Assemblies of God in New Zealand.
 More, Lawrence William, Presbyterian Church of Aotearoa NZ.
 Na, Jeong Sook, Assemblies of God in New Zealand.
 Saipani, Oli Telo, Assemblies of God in New Zealand.
 Sefuiva, Charles Ioritana, Assemblies of God in New Zealand.

Song, Yohan, Assemblies of God in New Zealand.
 Taukamo, Merita, Presbyterian Church of Aotearoa NZ.
 Taukamo, Sonny, Presbyterian Church of Aotearoa NZ.
 Vito Mikaele, Sefo, Assemblies of God in New Zealand.
 Yoshida, Eddie, Assemblies of God in New Zealand.

Dated at Wellington this 29th day of July 2010.

B. E. CLARKE, Registrar-General.

go5830

Justice**Justices of the Peace Act 1957****Justices of the Peace (Retired)**

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

Douglas Campbell, of Thames.
 David John Henry, of Dunedin.
 Barbara Jean Monk, of Greymouth.
 Patricia Dulcie Wells, of Urenui.
 Graham Kenneth Dever, of Wairoa.
 Neville Coote, of Tauranga.
 Gerald Bolton, of Morrinsville.
 Mary Martin Forbes Harpham, of Lower Hutt.
 Pamela Lawrinson, of Auckland.
 Brian Elliot Nye, of Auckland.
 John James Joseph Rosser, of Auckland.

Dated at Wellington this 27th day of July 2010.

BELINDA CLARK, Secretary for Justice.

go5872

Motor Vehicle Sales Act 2003**Corrigendum—Motor Vehicle Disputes Tribunal**

In the notice with the above heading published in the *New Zealand Gazette*, 18 March 2010, No. 31, page 861, the entry for **Texaco NZ Limited** is to be deleted and replaced with the following:

MVD 261/08	Texaco NZ Limited	Ordered that the trader pay the purchaser \$6,800.00 compensation.
Decision No.: Ak. 23/10		

A copy of the Motor Vehicle Disputes Tribunal's decisions may be obtained from the office of the Motor Vehicle Disputes Tribunal at Tribunals Unit, Auckland District Court, Private Bag 92020, Auckland 1142.

Dated at Auckland this 9th day of July 2010.

WAYNE NEWALL, for Chief Executive, Ministry of Justice.

go5706

Motor Vehicle Disputes Tribunal

Notice is hereby given, in accordance with section 94(2) of the Motor Vehicle Sales Act 2003, that a Motor Vehicle Disputes Tribunal has found against the following motor vehicle traders:

MVD 166/09	Poseidon Charters Limited	Ordered that the trader pay the purchaser \$7,000.00.
Decision No.: Ak. 36/10	(trading as Euro Autohaus)	
MVD 183/09	Dead Right Limited (trading	Ordered that the trader pay the purchaser \$18,779.14 then
Decision No.: Ak. 113/09	as Cheap Vehicles)	collect vehicle at own expense.

MVD 192/09 Decision No.: Ak. 19/10	TFC Enterprises Limited (trading as Hamilton Wholesale Cars and Finance)	Ordered that the trader pay the purchaser \$600.00 compensation.
MVD 208/09 Decision No.: Ak. 20/10	Mega Motors Limited	Ordered that the trader pay the purchaser \$1,329.76 compensation.
MVD 1/10 Decision No.: Wn. 1/10	Orange Autos Limited	Ordered that the trader pay the purchaser \$6,000.00 plus \$165.00 costs.
MVD 2/10 Decision No.: Ak. 22/10	International Car Express Limited	Ordered that the trader pay the purchaser \$5,300.00 plus \$273.96 costs. Trader to then collect vehicle at own expense.
MVD 5/10 Decision No.: Ak. 21/10	Azak Cars Limited	Ordered that the trader pay the purchaser \$600.00 compensation.
MVD 11/10 Decision No.: Ak. 30/10	Tamaki Limited (trading as GMC)	Ordered that the trader pay the purchaser \$1,500.00 compensation.
MVD 32/10 Decision No.: Ak. 33/10	Moyes Motor Group Limited	Ordered that the trader pay the purchaser \$1,641.10 compensation plus a further sum up to \$1,285.00 when invoiced.
MVD 34/10 Decision No.: Ak. 37/10	Macshado Limited (trading as Eastern Motors)	Ordered that the finance agreement shall vest in the trader. The trader pay the purchaser \$1,000.00 plus sum of capital payments.
MVD 37/10 Decision No.: Ak. 41/10	Sinclair Pryor Motors Limited (trading as Hawkes Bay Toyota Hastings)	Ordered that the trader pay the purchaser \$320.00 compensation plus \$1,000.00 costs to the Crown.
MVD 41/10 Decision No.: Ak. 47/10	Aqua Cars Limited	Ordered that the trader pay the purchaser \$2,662.50.
MVD 42/2010 Decision No.: Ak. 39/10	Mark Trevor Avery (trading as Great South Autos)	Ordered that the trader to pay the purchaser \$2,490.00 then collect vehicle at own expense.
MVD 43/10 Decision No.: Ak. 43/10	Drive Time (2006) Limited	Ordered that the trader pay the purchaser \$250.00.
MVD 47/10 Decision No.: Wn. 3/10	Casbolts Motorcycles Limited	Ordered that the trader pay the purchaser \$24,070.00 refund plus \$721.21 compensation.
MVD 48/10 Decision No.: Ak. 40/10	G.M. Car Wholesalers Limited	Ordered that the trader pay the purchaser \$335.99 plus further costs up to \$225.00.
MVD 50/10 Decision No.: Ak/46/10	Sherwood Autos Limited	Ordered that the trader pay the purchaser \$14,500.00 then collect vehicle at own expense. Trader to pay \$450.00 costs to the Crown.
MVD 53/10 Decision No.: Ak. 44/10	Morley Street Motors Limited (trading as Car Connection)	Ordered that the trader pay the purchaser up to \$400.00 upon receipt of invoice from the purchaser.
MVD 54/10 Decision No.: Ak. 48/10	U-Sell Limited	Ordered that the trader pay the purchaser \$732.50.
MVD 57/10 Decision No.: Ak. 50/10	MacShado Limited (trading as Eastern Motors)	Ordered that the trader pay the purchaser \$5,212.00 then uplift vehicle at own expense. Trader to pay \$500.00 costs to the Crown.
MVD 58/10 Decision No.: Ak. 51/10	Autosales Limited	Ordered that the finance agreement shall vest in the trader. The trader pay the purchaser \$500.00 plus sum of capital payments.
MVD 64/10 Decision No.: Ak. 53/10	Vans R Us 2009 Limited (trading as Birch Ave Cars and Commercials)	Ordered that the trader to pay the purchaser \$3,330.00.
MVD 66/10 Decision No.: Ak. 58/10	Macshado Limited (trading as Eastern Motors)	Ordered that the trader pay the purchaser \$3,632.90 compensation plus \$400.00 costs to the Crown.
MVD 72/10 Decision No.: Ak. 59/10	Van Man 2009 Limited	Ordered that the trader pay purchaser \$9,000.00 then collect vehicle at its own expense. Trader to pay \$450.00 costs to the Crown.
MVD 76/10 Decision No.: Ak. 60/10	Nexa New Zealand Limited	Ordered that the trader supply and deliver a new 149cc motorcycle engine to the purchaser free of charge.

A copy of any of the Motor Vehicle Disputes Tribunal's decisions may be obtained from the office of the Motor Vehicle Disputes Tribunal at Tribunals Unit, Auckland District Court, Private Bag 92020, Auckland 1142.

Dated at Auckland this 9th day of July 2010.

WAYNE NEWALL, for Chief Executive, Ministry of Justice.

Authorities and Other Agencies of State Notices

Civil Aviation Authority of New Zealand

Civil Aviation Act 1990

Airworthiness Directives

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

These airworthiness directives will come into force on **29 July 2010**:

DCA/BLAN/12	DCA/BO105/1	DCA/BO105/2	DCA/BO105/3
DCA/BO105/4	DCA/BO105/5	DCA/BO105/6	DCA/BO105/7
DCA/BO105/8	DCA/BO105/9	DCA/BO105/10	DCA/BO105/11
DCA/CESS210/36	DCA/CESS210/37	DCA/CESS210/38	DCA/CESS210/39
DCA/CESS210/40	DCA/CRESCO/15	DCA/LIM/1	DCA/LIM/2
DCA/LIM/3	DCA/MICRO/9	DCA/PA32/56	DCA/ROBIN/15
DCA/TEC/14	DCA/THIE/21	DCA/THIE/22	

These emergency airworthiness directives came into force on:

DCA/A119/13	9 July 2010
DCA/TUR/71	12 July 2010
DCA/BK117/25	26 July 2010
DCA/TEC/13	26 July 2010
DCA/UH1/16	26 July 2010

This airworthiness directive will come into force on:

DCA/ONTIC/1	5 August 2010
-------------	---------------

Airworthiness directives may be viewed on the CAA website (www.caa.govt.nz) or at Aviation House, 10 Hutt Road, Petone.

Dated this 26th day of July 2010.

OWEN OLLS, Airworthiness Specialist.

au5833

Civil Aviation Rule Part 95—Instrument Flight Procedures – Registration

Pursuant to Civil Aviation Rule Part 95.55, the following amendments were designated with effect from **29 July 2010**—

- The following ATS routes are amended:
H384, Y738
- The following ATS route is established:
Y506
- The following IFR significant points are established:
KARRL, PADMU, SILVO
- The following IFR arrival procedures are amended:
Christchurch VOR/DME RWY 02
Napier VOR/DME RWY 16
Napier VOR/DME (GNSS) RWY 16
Napier VOR/DME RWY 34, VOR RWY 34
Napier RNAV (GNSS) RWY 34
Rotorua RNAV (GNSS) B AND RNAV (GNSS)
Z RWY 18

Pursuant to Civil Aviation Rule Part 95.55, the following amendments were designated with effect from **23 September 2010**—

- The following ATS routes are amended:
Y780
- The following IFR arrival procedure is established:
Takaka RNAV (GNSS) RWY 18

- The following ATS routes are established:
Q573, Q686, Q747, Y805, Y896.
- The following IFR significant points are established:
AKBAP, MARKO
- The following IFR arrival procedures are amended:
Dunedin ILS/DME OR LOC/DME RWY 03
Dunedin ILS/DME OR LOC/DME RWY 21
Dunedin TWIN NDB/DME RWY 03
Dunedin TWIN NDB RWY 03
Dunedin NDB/DME RWY 21
Dunedin RNAV (GNSS) RWY 03
Dunedin RNAV (GNSS) RWY 21
- The following IFR departure procedures are disestablished:
Wanganui ALFA, CHARLIE, DELTA.
- The following IFR departure procedure is established:
Wanganui OMNI.

Pursuant to Civil Aviation Rule Part 95.55, the following amendments were designated with effect from **17 November 2010**—

- The following ATS route is established:
Y610.
- The following ATS routes are amended:
H313, H364, H388, H467, H482.

Copies of this amendment are available for viewing at
<http://www.caa.govt.nz> (NZ Air Navigation Register)
 and at Aviation House, 10 Hutt Road, Lower Hutt, or on
 application to the Aeronautical Service Unit, CAA, PO Box
 31441, Lower Hutt 5040.

Dated this 21st day of July 2010.

MICHAEL JOHN HAINES, Manager Aeronautical Services,
 Civil Aviation Authority of New Zealand.

au5715

New Zealand Transport Agency

Land Transport Act 1998

Notification of Exemptions From Land Transport Rules

Pursuant to section 166(3) of the Land Transport Act 1998, I, Angela Duncan, Manager Rules, Access and Use, New Zealand Transport Agency, notify that the following exemptions from Land Transport Rules were made under section 166(1) of that Act between **1 April 2010** and **30 June 2010**:

Rule	Nature of Exemption	Number of Exemptions
<i>Land Transport Rule: Glazing, Windscreen Wipe and Wash, and Mirrors 1999</i>	Section 3.1(7)(a)(i)	1
<i>Land Transport Rule: Heavy Vehicles 2004</i>	Section 3.2(3)	20
	Section 4.7(1)	1
	Section 4.8(1)	1
<i>Land Transport Rule: Heavy-vehicle Brakes 2006</i>	Section 2.3(9)	52
	Section 2.5(1)	6
	Section 5	6
<i>Land Transport Rule: Interior Impact 2001</i>	Section 2.1(1)	1
<i>Land Transport (Driver Licensing) Rule 1999</i>	Section 10	221
	Section 15(b)	7
	Section 16	14
	Section 17(b)	27
	Section 18	65
	Section 19(b)	22
	Section 23(1)(b)	2
	Section 27(1)(b)	70
	Section 38(2)	228
	Section 89(2)(d)	46
<i>Land Transport (Road User) Rule 2004</i>	Section 11.8(7)	2
<i>Land Transport Rule: Passenger Service Vehicles 1999 (in relation to Light Vehicles)</i>	Section 6.1(3)	1
<i>Land Transport Rule: Seats and Seat Anchorages 2002</i>	Section 3.1(2)	1
<i>Land Transport Rule: Vehicle Dimensions and Mass 2002</i>	Section 4.1(1)	4
<i>Land Transport Rule: Vehicle Exhaust Emissions 2007 (in relation to Light Vehicles)</i>	Section 2.2(1)	5
<i>Land Transport Rule: Vehicle Exhaust Emissions 2007 (in relation to Heavy Vehicles)</i>	Section 2.2(1)	144
<i>Land Transport Rule: Vehicle Lighting 2004</i>	Section 6.3(2)	1
	Section 7.6	1
<i>Land Transport Rule: Vehicle Standards Compliance 2002 (in relation to Light Vehicles)</i>	Section 8.9	2
	Section 10.3(1)(c)	1

Signed at Wellington this 21st day of July 2010.

ANGELA DUNCAN, Manager Rules, Access and Use, New Zealand Transport Agency.

au5748

Land Notices

Conservation Act 1987

Authorisation of Exchange of Conservation Area for Other Land

Under the Conservation Act 1987, the Conservator of the Canterbury Conservancy of the Department of Conservation hereby authorises the exchange of the conservation area described in the First Schedule for the land described in the Second Schedule and further specifies that the land in the Second Schedule be held for conservation purposes.

Canterbury Land District—Ashburton District

First Schedule

Area ha	Description
0.0554	Section 2 SO 421227.
1.3549	Section 6 SO 421227.

Second Schedule

Area ha	Description
0.4588	Section 10 SO 421227.
0.9402	Section 1 SO 421227.

Dated at Christchurch this 22nd day of July 2010.

MICHAEL JOHN CUDDIHY.

(DOC CO PAP-12-03-48)

ln5721

Education Act 1989

Land Declared No Longer Required for Teachers' Residence

Pursuant to section 70A of the Education Act 1989, and pursuant to an authority delegated to me, I, Kim Shannon, General Manager, Schools Property Infrastructure Group, Ministry of Education, Wellington, hereby give the following notice.

Notice

1. The land described in the Schedule to this notice is no longer required for a teachers' residence.
2. This notice shall come into force 29 July 2010.

Schedule

Area ha	Description
0.0597	Lot 15 DP 17112 (all Gazette Notice 579509 – <i>New Zealand Gazette</i> , 8 July 1982, No. 76, page 2155), Otago Land Registration District.

Dated at Wellington this 23rd day of July 2010.

KIM SHANNON, General Manager, Schools Property Infrastructure Group, Ministry of Education.

ln5662

Environment Canterbury (Temporary Commissioners and Improved Water Management) Act 2010

Imposition of Moratorium on Resource Consent Applications to Take, Use, Dam or Divert Water in the Hurunui Catchment

At an extraordinary council meeting held on 22 July 2010, Environment Canterbury (The Canterbury Regional Council) ("the Council") resolved to impose a moratorium on applications for resource consents for water within the Hurunui Catchment.

The Council's resolution is:

"That the Council pursuant to Section 34 of the Environment Canterbury Act, imposes a moratorium on consent applications made under s. 14 of the Resource Management Act to take, dam, divert or use water from the Hurunui River (meaning the North Canterbury river known by that name, the confluence of which with the sea is shown on NZMS 260 O33 at grid reference 3343 1080) and its tributaries (including hydraulically connected groundwater) from 2 August 2010 until 1 October 2011."

The Council may, under section 36 of the Environment Canterbury (Temporary Commissioners and Improved Water Management) Act 2010, end the moratorium sooner.

Further information including a map showing the Hurunui Catchment area can be inspected at the Canterbury Regional Council's offices, Kilmore Street, Christchurch, the Hurunui District Council offices, Carters Road, Amberley, or on the Regional Council's website

www.ecan.govt.nz

Enquiries may be directed to customer services on 0800 ECINFO or 0800 324 636.

Dated at Christchurch this 22nd day of July 2010.

DR BRYAN JENKINS, Chief Executive Officer.

ln5842

Harbour Boards Dry Land Endowment Revesting Act 1991

Notice of Approval for Land to be Sold Pursuant to Section 5 of the Harbour Boards Dry Land Endowment Revesting Act 1991

Under the Harbour Boards Dry Land Endowment Revesting Act 1991, I, Kate Wilkinson, Minister of Conservation, hereby approve the sale of the following parcel of land currently vested in the Grey District Council, being part of the land described in Part C of the Schedule to the Harbour Boards Dry Land Endowment Revesting Act 1991 under the description "Greymouth Harbour Lands" and being more particularly described in the following Schedule.

Schedule

Residential land proposed for sale by the Grey District Council, pursuant to the Reserves and Other Lands Disposal Act 1982 and the Harbour Boards Dry Land Endowment Revesting Act 1991.

<i>Description</i>	<i>Area m²</i>	<i>Value</i>	<i>Purchasers</i>
Lot 8 DP 404994 (all Computer Freehold Register 417527), Westland Land Registry, subject to Interest 5813084.1 (notice of approval for land to be sold, otherwise disposed of or modified pursuant to section 5 of the Harbour Boards Dry Land Endowment Revesting Act 1991), and to Interest 8161885.2 consent notice pursuant to section 221 of the Resource Management Act 1991.	232	\$8,000 (incl. GST)	Douglas Rex Mackie

In terms of section 5(2)(c) of the Harbour Boards Dry Land Endowment Revesting Act 1991, the approval shall take effect on the date of this notice.

Dated at Wellington this 10th day of April 2010.

HON KATE WILKINSON, Minister of Conservation.

In5737

Notice of Approval for Land to be Sold Pursuant to Section 5 of the Harbour Boards Dry Land Endowment Revesting Act 1991

Under the Harbour Boards Dry Land Endowment Revesting Act 1991, I, Kate Wilkinson, Minister of Conservation, hereby approve the sale of the following parcel of land currently vested in the Grey District Council, being part of the land described in Part C of the Schedule to the Harbour Boards Dry Land Endowment Revesting Act 1991 under the description “Greymouth Harbour Lands” and being more particularly described in the following Schedule.

Schedule

Residential land proposed for sale by the Grey District Council, pursuant to the Reserves and Other Lands Disposal Act 1982 and the Harbour Boards Dry Land Endowment Revesting Act 1991.

<i>Description</i>	<i>Area m²</i>	<i>Value</i>	<i>Purchasers</i>
Lot 12 DP 404994 (all Computer Freehold Register 417531), Westland Land Registry, subject to Interest 5813084.1 (notice of approval for land to be sold, otherwise disposed of or modified pursuant to section 5 of the Harbour Boards Dry Land Endowment Revesting Act 1991), and to Interest 8161885.2 consent notice, pursuant to section 221 of the Resource Management Act 1991.	132	\$4,500 (incl. GST)	Amanda Jane Oliver and Anthony John Oliver

In terms of section 5(2)(c) of the Harbour Boards Dry Land Endowment Revesting Act 1991, the approval shall take effect on the date of this notice.

Dated at Wellington this 10th day of April 2010.

HON KATE WILKINSON, Minister of Conservation.

In5738

Notice of Approval for Land to be Sold, Otherwise Disposed Of or Modified, Pursuant to Section 5 of the Harbour Boards Dry Land Endowment Revesting Act 1991

Under the Harbour Boards Dry Land Endowment Revesting Act 1991, I, Kate Wilkinson, Minister of Conservation, hereby approve the sale of the following parcel of land currently vested in the Grey District Council, being part of the land described in Part C of the Schedule to the Harbour Boards Dry Land Endowment Revesting Act 1991 under the description “Greymouth Harbour Lands” and being more particularly described in the following Schedule.

Schedule

Residential land proposed for sale by the Grey District Council, pursuant to the Reserves and Other Lands Disposal Act 1982 and the Harbour Boards Dry Land Endowment Revesting Act 1991.

<i>Description</i>	<i>Area m²</i>	<i>Value</i>	<i>Purchasers</i>
Section 4 Block 5 Town of Dobson (all Computer Interest Register WS5A/1290), a leasehold estate recorded in Instrument 4150 Westland Land Registry granted to Robin Reay-Mackay and Christine Reay-Mackay for a term of 99 years commencing 1 January 1947, subject to section 8 of the Mining Act 1971 and section 5 of the Coal Mines Act 1979.	1123 (more or less)	\$40,000 (incl. GST)	Robin Reay-Mackay and Christine Reay-Mackay

In terms of section 5(2)(c) of the Harbour Boards Dry Land Endowment Revesting Act 1991, the approval shall take effect on the date of this notice.

Dated at Wellington this 5th day of May 2010.

HON KATE WILKINSON, Minister of Conservation.

In5736

Hauraki Gulf Marine Park Act 2000

Inclusion of Private Land in the Hauraki Gulf Marine Park

Under the Hauraki Gulf Marine Park Act 2000, the Auckland Conservator for the Auckland Conservancy of the Department of Conservation declares the land described in the Schedule to be included in the Hauraki Gulf Marine Park.

North Auckland Land District—Auckland City

Schedule

Atawhai Whenua Reserve Protected Private Land

<i>Area ha</i>	<i>Description</i>
16.6603	Lot 50 DP 164483 (all Computer Freehold Register NA99A/663 – all <i>New Zealand Gazette</i> , 14 September 2000, No. 130, page 3301), together with a right to convey water easement created by C342986.18, C342986.20 and together with a right of way easements created by C707087.8, subject to a right of way easement created by C579509.7, subject to section 243(a) of the Resource Management Act 1991 and the Reserves Act 1977.

Onetangi Reserve Protected Private Land

Area m ²	Description
1628	Lots 41 and 42 DP 16850 (all Computer Freehold Register NA1313/37).
9447	Lots 346–354 DP 16850 (all Computer Freehold Register NA2091/21).

ha	
49.1240	Part Lots 20 and 21 DP 11657 (all Computer Freehold Register NA1589/31 – cancelled).

All subject to the Reserves Act 1977, and all *New Zealand Gazette*, 20 March 1980, No. 25, page 758.

Te Haahi-Goodwin Reserve Protected Private Land

Area ha	Description
2.0310	Part Allotment 96A Waiheke Parish (all Computer Freehold Register NA1155/9).
4.6412	Allotment 95 Waiheke Parish (all Computer Freehold Register NA38/61).
28.4519	Allotments 91 and 92 Waiheke Parish (all Computer Freehold Register NA350/253).

All subject to the Reserves Act 1977, and all *New Zealand Gazette*, 7 May 1992, No. 64, page 1311).

Dated at Auckland this 20th day of July 2010.

S. C. GODDARD, Auckland Conservator.

(PAO 02-02-02-05)

In5490

Inclusion of Public Land in the Hauraki Gulf Marine Park

Under the Hauraki Gulf Marine Park Act 2000, the Auckland Conservator for the Auckland Conservancy of the Department of Conservation declares the land described in the Schedule to be included in the Hauraki Gulf Marine Park.

North Auckland Land District—Waitakere City Schedule

Harbourview—Orangihina

Area ha	Description
1.1149	Lot 1 DP 58114 (part Computer Freehold Register NA1007/158) (cancelled).
11.8094	Lot 100 DP 323329 (Computer Freehold Register 93643).

Taipari Strand

Area m ²	Description
2378	Lot 6 DP 40734 (part Computer Freehold Register NA926/102) (part cancelled) (part <i>New Zealand Gazette</i> , 23 July 1970, No. 43, page 1284).
ha	
10.9837	Part bed of Henderson Creek; marked “A” on SO 50170 (all <i>New Zealand Gazette</i> , 8 November 1979, No. 102, page 3242).
m ²	
943	Allotment 607 SO 47373 (part <i>New Zealand Gazette</i> , 19 December 1974, No. 122, page 2991).
232	Allotment 608 SO 47373 (part <i>New Zealand Gazette</i> , 19 December 1974, No. 122, page 2991).
3237	Lot 3 DP 38223 (Part Computer Freehold Register NA931/165) (cancelled) (part <i>New Zealand Gazette</i> , 23 July 1970, No. 43, page 1284).

2504	Lot 3 DP 38692 (Part Computer Freehold Register NA931/165) (cancelled) (part <i>New Zealand Gazette</i> , 23 July 1970, No. 43, page 1284).
------	---

3480	Lot 9 DP 81390 (Computer Freehold Register NA37D/1182).
------	---

2251	Lot 14 DP 42725 (part Computer Freehold Register 1128/255) (cancelled).
------	---

5919	Lot 43 DP 49173 (part Computer Freehold Register NA1655/16) (cancelled).
------	--

3136	Lot 9 DP 46232 (part Computer Freehold Register NA1128/255) (cancelled).
------	--

9409	Lot 42 DP 52440 (part Computer Freehold Register NA2A/204) (part cancelled).
------	--

2352	Lot 2 DP 41755 (part Computer Freehold Register NA762/151) (cancelled).
------	---

3111	Lot 5 DP 40789 (part Computer Freehold Register NA762/151) (cancelled).
------	---

All subject to the Reserves Act 1977.

Dated at Auckland this 23rd day of July 2010.

S. C. GODDARD.

(DOC PAO-02-02-02-05)

In5766

Inclusion of Public Land in the Hauraki Gulf Marine Park

Under the Hauraki Gulf Marine Park Act 2000, the Auckland Conservator for the Auckland Conservancy of the Department of Conservation declares the land described in the Schedule to be included in the Hauraki Gulf Marine Park.

North Auckland Land District—Waitakere City

Schedule

Riverpark Recreation Reserve (formerly known as the Taikato Domain Recreation Reserve)

Area m ²	Description
2732	Lot 85 DP 60135 (part Computer Freehold Register NA12A/1287) (cancelled).
2276	Lot 82 DP 58080 (part Computer Freehold Register NA9D/1156) (cancelled).
807	Lot 9 DP 51519 (part Computer Freehold Register NA257/156) (cancelled).
4353	Lot 56 DP 47394 (part Computer Freehold Register NA178/236) (cancelled) (part <i>New Zealand Gazette</i> , 3 November 1960, No. 74, page 1753).
ha	
1.4366	Allotment 353 Parish of Waipareira. SO 22339 (part Gazette Notice 961959.1 – part <i>New Zealand Gazette</i> , 25 September 1980, No. 112, page 2849).
m ²	
4401	Closed Road; shown on SO 47131 (part Gazette Notice 961959.1 – part <i>New Zealand Gazette</i> , 25 September 1980, No. 112, page 2849).
506	Lot 7 DP 63236 (part Computer Freehold Register NA1004/88) (cancelled).
787	Lot 8 DP 63236 (part Computer Freehold Register NA1004/88) (cancelled).
7008	Lot 125 DP 61688 (Computer Freehold Register NA18A/445).
ha	
1.6390	Lot 127 DP 61687 (Computer Freehold Register NA18A/457).

m²

9700 Lot 128 DP 61687 (Computer Freehold Register NA18A/458).

5667 Lot 126 DP 61688 (Computer Freehold Register NA18A/446).

All subject to the Reserves Act 1977.

Dated at Auckland this 23rd day of July 2010.

S. C. GODDARD.

(DOC PAO-02-02-02-05)

ln5769

Inclusion of Public Land in the Hauraki Gulf Marine Park

Under the Hauraki Gulf Marine Park Act 2000, the Auckland Conservator for the Auckland Conservancy of the Department of Conservation declares the land described in the Schedule to be included in the Hauraki Gulf Marine Park.

North Auckland Land District—Waitakere City Schedule

Akatea Park

Area m ²	Description
5741	Lot 90 DP 65745 (part Computer Freehold Register NA9C/786) (cancelled).
ha	
1.5378	Lot 26 DP 78576 (part Computer Freehold Register NA90D/745).
m ²	
1544	Lot 25 DP 78583 (Computer Freehold Register NA81A/998), subject to an Electricity Easement created by C382777.1.

Archibald Park

Area m ²	Description
9864	Lot 81 DP 40638 (part Computer Freehold Register NA874/281) (cancelled).
ha	
2.2004	Part Allotment 208 Parish of Waikomiti SO 45159 (Computer Freehold Register NA88C/338) (all <i>New Zealand Gazette</i> , 2 February 1967, No. 4, pages 101 and 104).
m ²	
5944	Lot 22 DP 49750 (Computer Freehold Register NA88C/341).
83	Lot 6 DP 52401 (part Computer Freehold Register NA1C/31) (cancelled).
ha	
6.9559	Section 1 SO 50303 (Computer Freehold Register 143796).
1.4669	Part Allotments 209 and 210 Parish of Waikomiti, Part DP 1262 (Computer Freehold Register NA1067/263) (all <i>New Zealand Gazette</i> , 20 June 1963, No. 36, pages 825 and 829).

Aronui Esplanade

Area m ²	Description
943	Lot 19 DP 49992 (Computer Freehold Register NA2116/79).
6424	Lot 87 DP 49992 (part Computer Freehold Register NA985/209) (cancelled).

All subject to the Reserves Act 1977.

Dated at Auckland this 23rd day of July 2010.

S. C. GODDARD.

(DOC PAO-02-02-02-05)

ln5768

Inclusion of Public Land in the Hauraki Gulf Marine Park

Under the Hauraki Gulf Marine Park Act 2000, the Auckland Conservator for the Auckland Conservancy of the Department of Conservation declares the land described in the Schedule to be included in the Hauraki Gulf Marine Park.

North Auckland Land District—Waitakere City Schedule

Moire Park

Area ha	Description
2.9100	Allotment 710 Parish of Waipareira SO 60908 (Computer Freehold Register NA67B/144) subject to section 8 of the Mining Act 1971 and section 5 of the Coal Mines Act 1979.
5.3914	Part Lot 73–75 DP 16223 (Computer Freehold Register NA38A/275) (part <i>New Zealand Gazette</i> , 28 March 1974, No. 27, page 600), subject to Building Line Restriction K94513.
1.3882	Lot 108 DP 84781 (Computer Freehold Register NA41A/1021).
1.9405	Allotment 650 Parish of Waipareira SO 52631 (part Computer Freehold Register NA61D/179) (part cancelled) (part <i>New Zealand Gazette</i> , 1 June 1978, No. 48, page 1573).
11.7368	Allotment 651 Parish of Waipareira SO 52631 (part Computer Freehold Register NA61D/179) (part cancelled) (part <i>New Zealand Gazette</i> , 1 June 1978, No. 48, page 1573).
m ²	
4135	Lot 90 DP 97952 (part Computer Freehold Register NA61D/179) (part cancelled).
4290	Lot 91 DP 107099 (part Computer Freehold Register NA61D/179) (part cancelled).
ha	
1.2571	Lot 239 DP 83563 (part Computer Freehold Register NA1100/140) (part cancelled) (part Computer Freehold Register NA18D/402) (cancelled) (part <i>New Zealand Gazette</i> , 23 November 1978, No. 102, page 3210).
m ²	
9450	Lot 240 DP 83561 (part Computer Freehold Register NA18D/402) (cancelled) (part <i>New Zealand Gazette</i> , 23 November 1978, No. 102, page 3210).
ha	
1.2120	Lot 109 DP 84781 (Computer Freehold Register NA41A/1022).
m ²	
1137	Lot 99 DP 73302 (Computer Freehold Register NA67C/238).
ha	
8.2480	Part Allotment 5A Parish of Waipareira SO 45223 (part Computer Freehold Register NA61D/179) (part cancelled) (part <i>New Zealand Gazette</i> , 22 February 1968, No. 9, page 248).
m ²	
506	Part Lot 14 DP 1468 (part Computer Freehold Register NA6B/892) (cancelled) (part Computer

Freehold Register NA61D/179) (part cancelled) (part *New Zealand Gazette*, 22 February 1968, No. 9, page 248).

- 574 Part Lot 14 DP 1468 (part Computer Freehold Register 6B/892) (cancelled), (part Computer Freehold Register NA61D/179) (part cancelled) (part *New Zealand Gazette*, 22 February 1968, No. 9, page 248).

All subject to the Reserves Act 1977.

Dated at Auckland this 23rd day of July 2010.

S. C. GODDARD.

(DOC PAO-02-02-02-05)

ln5770

Public Works Act 1981

Land Declared Road—Dominion 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, Stephen Robert Gilbert, 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
47	Part Lot 336 DP 19327 (part Computer Freehold Registers NA62D/968 and NA62D/969); shown as Section 1 on SO 421535.

Dated at Christchurch this 19th day of July 2010.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/2001/7746, CPC/2001/7727)

ln5725

Land Acquired for Road and Segregation Strip—Onion Road, Te Rapa, Waikato District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into:

(a) Pursuant to section 114, the land described in the First Schedule to this notice is declared road which, pursuant to section 88 of the Government Roading Powers Act 1989, becomes road, limited access road and State highway and shall vest in the Crown;

(b) The land described in the Second Schedule to this notice is acquired for use in connection with a road (segregation strip) and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

First Schedule

Land Acquired for Road

Area ha	Description
2.7348	Part Lot 1 DP 28933; shown as Section 15 on SO 411114 (part Computer Freehold Register SA718/18).

Second Schedule

Land Acquired for Use in Connection With a Road (Segregation Strip)

Area m ²	Description
11	Part Lot 1 DP 28933; shown as Section 17 on SO 411114 (part Computer Freehold Register SA718/18).
20	Part Lot 1 DP 28933; shown as Section 16 on SO 411114 (part Computer Freehold Register SA718/18).

Dated at Christchurch this 21st day of July 2010.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/2007/11981)

ln5864

Severance Taken—Onion Road, Te Rapa, Waikato District

Pursuant to section 119(1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice to be taken for severance and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Waikato District

Schedule

Severance

Area ha	Description
2.3232	Part Lot 1 DP 28933; shown as Section 7 on SO 411114 (part Computer Freehold Register SA718/18).

Dated at Christchurch this 21st day of July 2010.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/2007/11981)

ln5865

Land Declared Road—State Highway 3 Kaitoke, Wanganui District

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice to be road which, pursuant to section 88 of the Government Roading Powers Act 1989, becomes road, limited access road and State highway and shall vest in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Wellington Land District—Wanganui District Council

Schedule

Land Declared Road

Area m ²	Description
813	Part Lot 18 DP 1191; shown as Section 4 on SO 428375 (part Computer Freehold Register WN124/51).
925	Part Lot 19 DP 1191; shown as Section 5 on SO 428375 (part Computer Freehold Register WN124/49).

Dated at Christchurch this 21st day of July 2010.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/2007/12422)

ln5860

Land Set Apart for Power Substation/Kiosks and Vested—Christchurch City

Pursuant to sections 50(1) and 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice to be set apart for power substation/kiosk sites and vested in the Christchurch City Council on the date of publication hereof in the *New Zealand Gazette*.

Canterbury Land District—Christchurch City

Schedule

Area ha	Description
0.0061	Lots 956, 957 and 958 DP 23761 (all Computer Freehold Register CB4B/489).

Dated at Christchurch this 22nd day of July 2010.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/2009/13376)

ln5813

Land Declared Road and Road to be Stopped—Tucker Beach Road, Queenstown Lakes District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand:

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

(b) Pursuant to sections 116, 117 and 120, declares the road described in the Second Schedule to this notice to be stopped and when stopped, Section 1 SO 23031 being amalgamated with the land in Computer Freehold Register 23167, subject to Mortgage 6276651.4.

Otago Land District—Queenstown Lakes District

First Schedule

Land to be Declared Road

Area ha	Description
0.0177	Part Lot 1 DP 305182 (part Computer Freehold Register 23167); marked “K” on SO 23031.

Second Schedule

Road to be Stopped

Area ha	Description
0.0193	Section 1 SO 23031.

Dated at Christchurch this 21st day of July 2010.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/2005/10903)

ln5839

Land Declared Road and Land Set Apart for the Functioning Indirectly of a Road (Segregation Strip)—Dominion Road, Mt Roskill, Auckland City

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, R. J. Sutherland, 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 Auckland City Council;

(b) Pursuant to section 52(1), declares the land described in the Second Schedule to this notice to be set

apart for the functioning indirectly of a road (segregation strip) and shall vest in the Crown

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
75	Part Lot 337 DP 19327 (part Computer Freehold Register NA729/151); shown as Section 2 on SO 421535.
108	Part Lot 339 DP 19327 (part Computer Freehold Register NA1137/234); shown as Section 6 on SO 421535.
109	Part Lot 340 DP 19327 (part Computer Freehold Register NA801/147); shown as Section 8 on SO 421535.
128	Part Lot 341 DP 19327 (part Computer Freehold Register NA801/147); shown as Section 10 on SO 421535.

Second Schedule

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

Area m ²	Description
1	Part Lot 337 DP 19327 (part Computer Freehold Register NA729/151); shown as Section 3 on SO 421535.
1	Part Lot 339 DP 19327 (part Computer Freehold Register NA1137/234); shown as Section 7 on SO 421535.
1	Part Lot 340 DP 19327 (part Computer Freehold Register NA801/147); shown as Section 9 on SO 421535.
1	Part Lot 341 DP 19327 (part Computer Freehold Register NA801/147); shown as Section 11 on SO 421535.

Dated at Auckland this 14th day of June 2010.

R. J. SUTHERLAND, for the Minister for Land Information.

(LINZ CPC/2009/13728, CPC/2009/13729, CPC/2009/13730, CPC/2009/14456)

ln5871

Land Declared Road—State Highway 8 Manuka Gorge Highway, Clutha 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 8 and vests in the Crown on the date of publication hereof in the *New Zealand Gazette*.

Otago Land District—Clutha District

First Schedule

Land Declared as Road

Area m ²	Description
7720	Part Section 59 Block IV Table Hill Survey District; shown as Section 1 on SO 431038 (part Computer Freehold Register OT359/170).
814	Part Section 53 Block IV Table Hill Survey District; shown as Section 2 on SO 431038 (part Computer Freehold Register OT355/19).

5960 Part Section 62 Block IV Table Hill Survey District; shown as Section 3 on SO 431038 (part Computer Freehold Register OT355/19).

521 Part Section 62 Block IV Table Hill Survey District; shown as Section 4 on SO 431038 (part Computer Freehold Register OT355/19).

ha

1.5220 Part Section 32 Block IV Table Hill Survey District; shown as Section 5 on SO 431038 (part Computer Freehold Register OT355/19).

Dated at Auckland this 19th day of July 2010.

R. J. SUTHERLAND, for the Minister for Land Information.
(LINZ CPC/2008/13102)

ln5870

Land Declared Road—State Highway 20, Dominion 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
13	Part Lot 344 DP 19327 (part Gazette Notice B128345.1); shown as Section 25 on SO 421535.
34	Part Lot 348 DP 21081 (balance Gazette Notice B079313.1); shown as Section 37 on SO 421535.
1	Part Lot 347 DP 21081 (balance Computer Interest Register 517855); shown as Section 38 on SO 421535.
32	Part Lot 369 DP 19327 (balance Computer Interest Register 517846); shown as Section 51 on SO 421535.

Dated at Wellington this 21st day of July 2010.

R. A. JOLLY, for the Minister for Land Information.
(LINZ CPC/2010/14858)

ln5863

Land Declared Road—26–115 East Tamaki Road, Papatoetoe, Manukau 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 shall vest in the Manukau City Council on the date of publication hereof in the *New Zealand Gazette*.

North Auckland Land District—Manukau City Schedule

Area m ²	Description
57	Part Lot 6 DP 37520; marked “A” on SO 52604 (part Computer Freehold Register NA977/16).
58	Part Lot 5 DP 37520; marked “B” on SO 52604 (part Computer Freehold Register NA1095/142).
9	Part Lot 4 DP 37520; marked “C” on SO 52604 (part Computer Freehold Register NA975/24).
30	Part Lot 1 DP 49352; marked “J” on SO 52604 (part Computer Freehold Register NA1904/93).

55 Part Lot 4 DP 42333; marked “G” on SO 52605 (part Composite Computer Registers NA30D/1253 and NA70A/4).

73 Part Lot 8 Block I DP 20840; marked “Q” on SO 52605 (part Computer Freehold Register NA732/259).

64 Part Lot 11 DP 40200; marked “E” on SO 52606 (part Computer Freehold Register NA1072/149).

49 Part Lot 5 DP 19740; marked “H” on SO 52606 (part Computer Freehold Register NA3D/27).

49 Part Lot 7 DP 19740; marked “J” on SO 52606 (part Computer Freehold Register NA988/184).

51 Part Lot 5 DP 37453; marked “B” on SO 52607 (part Composite Computer Registers NA16B/71 and NA93C/445).

51 Part Lot 6 DP 37453; marked “C” on SO 52607 (part Composite Computer Registers NA27D/120, NA27D/121, NA27D/122 and NA27D/123).

Dated at Wellington this 21st day of July 2010.

T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2005/10897)

ln5804

Land Declared Road—Casement Road, Whangamata, Thames–Coromandel 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 vested in the Thames–Coromandel District Council, excluding mineral interests reserved by section 315 of the Land Act 1924.

South Auckland Land District—Thames–Coromandel District Schedule

Area m ²	Description
193	Part Lot 29 DPS 46731; shown as Section 1 on SO 432181 (part Computer Freehold Register SA43D/957).

Dated at Wellington this 21st day of July 2010.

T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2010/15324)

ln5799

Land Acquired for Road—221 Omokoroa Road, Omokoroa, Western Bay of Plenty District

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, 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 Western Bay of Plenty District Council on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Western Bay of Plenty District Schedule

Area m ²	Description
305	Part Lot 1 DPS 59428; shown as Section 8 on SO 393807 (part Computer Freehold Register SA51A/158).

Dated at Wellington this 19th day of July 2010.
T. KNOWLES, for the Minister for Land Information.
(LINZ CPC/2005/10913)

ln5688

Land Acquired for Local Purpose (Sewage Treatment) Reserve and Easement—Whareroa Road, Whareroa

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 local purpose (sewage treatment) reserve and shall vest in the Taupo District Council;

(b) Pursuant to sections 20 and 28, declares that, an agreement to that effect having been entered into, a right to drain sewage in gross, with the rights and powers contained in Schedule 4 of the Land Transfer Regulations 2002, together with the following variations, is hereby acquired over the land described in the Second Schedule to this notice and shall vest in the Taupo District Council (“the Grantee”) on the date of publication hereof in the *New Zealand Gazette*.

South Auckland Land District—Taupo District Council First Schedule

Land Acquired for Local Purpose (Sewage Treatment) Reserve

Area ha	Description
3.9909	Part Lot 1 DPS 56581; shown as Lot 5 on LTS 71302 (part Computer Freehold Register SA47A/409).

Second Schedule

Easement to be Acquired

A right to drain sewage in gross over Part Lot 1 DPS 56581 marked “A” on LTS 71302 (part Computer Freehold Register SA47A/409 (“the Grantor”)).

Rights and Powers Varied and Added

- Any terms used in this easement that are defined in the Land Transfer Regulations 2002 shall take those meanings.
- Where there is a conflict between the provisions of the Fourth Schedule to the Land Transfer Regulations 2002 and the modifications in this easement instrument, the modifications must prevail.
- Reference in clause 5(1) of the Fourth Schedule of the above Regulations to the Dominant Land shall be deleted for the purpose of this easement instrument.
- The Grantor covenants with the Grantee not to place any buildings, erect fences or other permanent structures on the Stipulated Course without the prior consent of the Grantee and the Grantor will not at any time commit or suffer any acts whereby the rights, powers, licences and liberties hereby granted to the Grantee may be interfered with or affected.
- The Grantee may drain sewage in any quantities.
- The Grantee’s rights to the easement facility or facilities under this easement are exclusive.
- Nothing contained or implied by this easement shall be deemed to compel the Grantee to drain sewage along the stipulated course.
- Any rights or immunities from liabilities, powers and remedies which the Grantee may have or be entitled to by virtue of statute or at common law shall not be

affected by the easement and the Grantee may exercise any such powers vested in it at common law or by statute independently of these grants of easements.

Dated at Wellington this 23rd day of July 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2006/11200)

ln5862

Easement Acquired for the Oakura Pipeline—Wairau Road, Oakura, New Plymouth District

Pursuant to sections 20(1) and 28 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 easement described in the Second Schedule to this notice is acquired over:

(a) The land of Glen Eugene Johns, Victoria Jane Johns and Paul Francis Anderson (“The First Grantor”); and

(b) The land of Koastline Beachouses Limited (“The Second Grantor”); and

(c) The land of Ronald Victor Millman as to an undivided one-half share and Raewyn Nilah Stronge as to an undivided one-half share (“The Third Grantor”); and

(d) The land of Stephen John Wood and Jean Marie Wood (“The Fourth Grantor”); and

(e) The land of Patrick Murray Brien and Dianne Kaye Brien (“The Fifth Grantor”); and

(f) The land of Garry Robert Staveley (“The Sixth Grantor”)

(the First, Second, Third, Fourth, Fifth and Sixth Grantors each to be known as “The Owner”), being the land described in the First Schedule to this notice for the purposes of the Oakura Pipeline upon the terms and conditions set out in the Third Schedule to this notice and shall vest in the New Plymouth District Council (“the Council”) as Grantee on the date of publication hereof in the *New Zealand Gazette*.

Taranaki Land District—New Plymouth District

First Schedule

The First Grantor’s Land

Lot 1 DP 19493 (Computer Freehold Register TNK4/138).

The Second Grantor’s Land

Lot 2 DP 19493 (Computer Freehold Register TNK4/139).

The Third Grantor’s Land

Lot 2 DP 5512 (Computer Freehold Register TN139/70).

The Fourth Grantor’s Land

Lot 3 DP 5512 (Computer Freehold Register TN143/272).

The Fifth Grantor’s Land

Lot 1 DP 5602 (Computer Freehold Register TN144/210).

The Sixth Grantor’s Land

Lot 2 DP 5602 (Computer Freehold Register TNH2/1357).

(The First, Second, Third, Fourth, Fifth and Sixth Grantors’ Land together to be known as “The Land”).

Second Schedule

Easement to be Acquired

A right to drain sewage easement in gross over that part of the Land marked “A”, “B”, “C”, “D”, “E” and “F” on LT 423149 (“the Servient Land”).

Third Schedule

Easement Rights and Powers and Covenants

- Together with the additional rights and powers set out in this Schedule, the easement shall contain the rights and powers implied in such easements by the Fourth Schedule to the Land Transfer Regulations 2002 and in

- the event of any conflict between the implied rights and powers expressly stated, the rights and powers expressly stated shall prevail.
2. The Council may use the easement for all sewerage purposes in accordance with the Local Government Act 1974 (including any Act amending or replacing the same).
 3. The Owner covenants with the Council that it will not at any time:
 - 3.1 Do or permit to be done anything on the Servient Land which may damage or obstruct the easement facility or which may prevent the Council from obtaining reasonable access to the easement facility;
 - 3.2 Do or permit to be done anything on the Servient Land which may interfere with or affect the full and free use and enjoyment by the Council of the rights, powers, licences and privileges granted under the easement;
 - 3.3 Except with the prior written consent of the Council and then only in accordance with such terms and conditions as it may impose in respect of such consent given:
 - 3.3.1 Plant or cause or allow to be planted any medium or large trees on those areas marked "A", "B", "C", "D", "E" and "F" on LT 423149;
 - 3.3.2 Erect or place thereon or cause or allow to be erected or placed thereon any buildings or other erections or fences (other than a boundary fence);
 - 3.4 Claim any compensation under the provisions of any Statute or Regulation whatsoever, except as set out in 4.5 below.
 4. The Council hereby covenants with the Owner that the Council will:
 - 4.1 At all times use reasonable care and skill when exercising the above rights and powers.
 - 4.2 Avoid causing any unnecessary damage to the Servient Land and the easement facility.
 - 4.3 Avoid causing any unnecessary interference with the Owner's use or enjoyment of the Servient Land.
 - 4.4 Give prior notice (at least 48 hours) and consult the Owner before entering the Land for execution of works except in the case of emergencies.
 - 4.5 Repair and make good all damages to fences, gates and structures upon the Servient Land directly caused by the Council undertaking any works in furtherance of the rights, powers, licences and privileges granted under the easement.
 - 4.6 Sufficiently compensate the Owner or rectify the damage caused to the Owner's land by any subsequent maintenance or defect in the easement facility, where such damage has not been caused by the Owner nor by the Owner's lessees or invitees and the Owner and its lessees and invitees are not responsible for such defects.
 5. The Council may take all reasonable measures which it considers necessary for the safety of persons or property on the Servient Land including without limitation the right to erect fences, signs and notices warning of any danger.
 6. The Owner of the Servient Land shall not be liable for any damages which may be caused to any equipment placed by the Council on any part of the Servient Land otherwise than through the wilful act or default of the

Owner or the Owner's employees, contractors and other invitees.

7. All equipment placed on the Servient Land by the Council, its employees, contractors or any person under its control shall remain the property of the Council, its employees, contractors or any person under its control and shall not become a fixture on the Servient Land and upon the expiration or earlier determination of the easement, the Council, its employees, contractors or any person under its control shall dismantle and remove such equipment from the Servient Land.

Dated at Wellington this 23rd day of July 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2010/15034)

In5873

Land Held for Car Parking Purposes to be Set Apart for Civic Purposes—Marlborough District

Pursuant to section 52(4) 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 civic purposes on the date of publication hereof in the *New Zealand Gazette* and to remain vested in the Marlborough District Council.

Marlborough Land District—Marlborough District Schedule

Area m ²	Description
6945	Section 17 SO 7431 (all Computer Interest Register 372516), subject to Easements 7418045.2 and 7418045.3 and appurtenant Easement 7418045.3.

Dated at Wellington this 19th day of July 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2005/10898, CPC/2005/10926)

In5814

Land Declared Road, and Road to be Stopped and Amalgamated—State Highway 7 Trennery Street, Blacks Point, Reefton, Buller 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 which, pursuant to section 5 of the Land Transport Management Act 2003, forms part of State Highway 7 and vests in the Crown;

(b) Pursuant to sections 116 and 117, declares the portions of road adjoining 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 Interest Register 524639

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

Nelson Land District—Buller District

First Schedule

Land Declared as Road and Amalgamated

Area m ²	Description
792	Part Section 2 SO 428940; shown as Section 2 SO 427824 (part Computer Interest Register 524639).

Second Schedule*Road to be Stopped and Amalgamated*

Area m ²	Description
792	Part Section 2 SO 428940 (part Computer Interest Register 524639); shown as Section 3 SO 427824.

Dated at Wellington this 1st day of July 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2009/14598)

ln5841

Road Stopped and Land Declared Road—State Highway 1 Braeside, East Taieri, Dunedin

Pursuant to section 116 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 Government road adjoining or passing through the land described in the Schedule to this notice to be stopped and further, pursuant to section 114, is declared road and shall vest in the Dunedin City Council on the date of publication hereof in the *New Zealand Gazette*.

Otago Land District—Dunedin City Council
Schedule*Road Stopped and Declared Road*

Area m ²	Description
250	Part Lot 1 DP 9662 (Computer Freehold Register OTA2/138); marked “E” on SO 18529 (Part Gazette Notice 544300 – <i>New Zealand Gazette</i> , 23 October 1980, No. 124, page 3142).

Dated at Wellington this 20th day of July 2010.

T. KNOWLES, for the Minister for Land Information.

(LINZ CPC/2004/10201)

ln5724

Reserves Act 1977
Union of Reserves*

Pursuant to the Reserves Act 1977, the Conservation Support Manager for the Waikato Conservancy of the Department of Conservation declares that on and after the date of publication of this notice, the reserves described in the Schedule shall be united to form one reserve to be known as the Rangiriri Pa Historic Reserve under the control and management of the New Zealand Historic Places Trust Pouhere Taonga.

South Auckland Land District—Waikato District
Schedule

Area ha	Description
1.9209	Allotments 832, 817, part 818, and part 154 Town of Rangiriri, situated in Block III Rangiriri Survey District (all <i>New Zealand Gazette</i> , 5 March 1981, No. 23, page 502; <i>New Zealand Gazette</i> , 18 December 1980, No. 146, page 4063; <i>New Zealand Gazette</i> , 27 August 1959, No. 51, page 1193, and <i>New Zealand Gazette</i> , 21 November 1912, No. 85, page 3299) SO 50888, SO 37976 and SO 16290.

Dated at Hamilton this 19th day of July 2010.

C. BERRY.

*This notice is published for the avoidance of doubt.

(DOC PAD-03-02-06-02)

ln5727

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>
Civil List Act 1979, and Remuneration Authority Act 1977	Parliamentary Annuities Determination 2010	2010/205	26/7/10	\$2.10
Securities Act 1978	Securities Act (AMP NZ Office Limited) Exemption Notice 2010	2010/206	27/7/10	\$3.60
Sentencing Act 2002	Sentencing Amendment Regulations (No 2) 2010	2010/207	26/7/10	\$3.60
Misuse of Drugs Act 1975	Misuse of Drugs (Classification of Ketamine) Order Commencement Order 2010	2010/208	26/7/10	\$1.60
Misuse of Drugs Act 1975	Misuse of Drugs (Presumption of Supply—Ketamine) Order Commencement Order 2010	2010/209	26/7/10	\$2.10
Misuse of Drugs Act 1975	Misuse of Drugs Amendment Regulations 2010	2010/210	26/7/10	\$1.60
Ombudsmen Act 1975	Ombudsmen Act (Schedule 1—Health Benefits Limited) Order 2010	2010/211	26/7/10	\$1.60

Public Finance Act 1989	Public Finance (Health Benefits Limited) Order 2010	2010/212	26/7/10	\$2.10
Climate Change Response Act 2002	Climate Change (Emissions Rulings: Fees and Charges) Regulations 2010	2010/213	26/7/10	\$2.10
Judicature Act 1908, and Crimes Act 1961	Court of Appeal (Criminal) Amendment Rules 2010	2010/214	26/7/10	\$2.10
Customs and Excise Act 1996	Customs and Excise Amendment Regulations (No 2) 2010	2010/215	26/7/10	\$2.30
Local Government (Auckland Transitional Provisions) Act 2010	Local Government (Auckland Transitional Provisions) Act Transitional Regulations 2010	2010/216	26/7/10	\$2.10
Securities Act 1978	Securities Act (CMP Canterbury Limited) Exemption Notice 2010	2010/217	27/7/10	\$2.30
Securities Act 1978	Securities Act (ACE Insurance Limited) Exemption Notice 2010	2010/218	27/7/10	\$2.10
Civil List Act 1979	Parliamentary Travel, Accommodation, Attendance, and Communications Services Determination (No 2) 2010	2010/219	27/7/10	\$2.30

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.

rs5894

General Section

Consumer Insurance Services Limited

Insurance Companies (Ratings and Inspections) Act 1994

Notice of Rating Downgrade—Consumer Insurance Services Limited

On 15 July 2010, the insurer and financial strength rating for Consumer Insurance Services Limited was downgraded by A.M. Best Company, Inc. from “A–” to “B++”.

This notice is published pursuant to section 8(1) of the Insurance Companies (Ratings and Inspections) Act 1994.

gs5708

Medical Council of New Zealand

Health Practitioners Competence Assurance Act 2003

Fees Payable to the Medical Council of New Zealand From 1 September 2010

Pursuant to sections 130 to 133 of the Health Practitioners Competence Assurance Act 2003, the Medical Council of New Zealand gives notice that the following fees (GST excluded) are payable effective from 1 September 2010:

Fees Schedule

	\$	
A REGISTRATION FEES		
Request for registration advice	133.33	¹
Application for registration	377.78	^{1,2}
Application to change existing scope of practice or conditions	111.11	^{1,2,3}
For registration in a vocational scope of practice:		
• Application for registration	377.78	^{1,3}
• Assessment of documents by branch advisory body	177.78	
• Interview with branch advisory body	1,511.11	
B ANNUAL PRACTISING CERTIFICATE (APC) OR INTERIM PRACTISING CERTIFICATE INCLUDING DISCIPLINARY LEVY	568.88	^{1,4,5}
C DISCIPLINARY LEVY – levy for 12 months	104.44	¹
D NEW ZEALAND REGISTRATION EXAMINATION (NZREX Clinical)	3,333.33	
Application for an exemption from an approved English test, or for an extension of USMLE validity	111.11	¹
Review of decisions	111.11	¹
E VOCATIONAL SCOPE OF PRACTICE/RECERTIFICATION		
Branch advisory body application for recognition of new vocational scope of practice	6,666.67	^{1,9}
Application for assessment of an individual recertification programme for a vocational scope of practice	1,422.22	¹
F CONTRIBUTION TO MENTORING COSTS (usual 18-month programme)	2,400.00	^{1,6}
G URINE SCREENING PROGRAMME		
Usual five-year programme – including administration and the cost of tests	5,333.33	⁷
Administration only – usual five-year programme	1,333.33	
H CONTRIBUTION TO EDUCATIONAL SUPERVISION COSTS (usual 12-month programme)	3,600.00	^{1,6}
I REVIEW OF DECISIONS	111.11	¹
J CERTIFICATE SIGNED BY THE REGISTRAR		
Certificate of registered information	35.56	¹
Certificate of good standing (or copy)	35.56	¹
Duplicate APC	35.56	¹
Any other document certifying registration status or standing	35.56	¹
K REGISTER		
Register for 12 months on disk or sent by email (updated monthly)	311.11	¹
Register for 12 months downloaded from the council's website	177.78	¹
Register data requests – contact the council office for information	100.00	^{1,8}

Key to Annotations

¹Fee is not refundable.

²Fee may be waived for some categories.

³Those with Australasian postgraduate qualifications and holding registration within a general scope of practice will pay only for a change in existing scope.

⁴Reduced fee payable if the medical practitioner is registered within a provisional or special purpose scope of practice where the appointment is for less than six months. If appointments are for longer than six months, the APC fee will be charged on a pro rata basis to bring medical practitioners on to their APC cycle.

⁵Fee includes disciplinary levy \$104.44 and may be charged on a pro rata basis to bring medical practitioners on to their APC cycle.

⁶Fee will be adjusted for any specific requirements of the programme.

⁷Fee is based on 54 tests over a five-year period. Additional test costs will be recovered and a \$53.33 service fee will apply.

⁸Fee is per hour but may be adjusted depending on the nature of the query. Any disbursements will be recovered at cost.

⁹\$3,333.33 is paid at the time of stage one submission and \$3,333.33 at the time of stage two submission.

Dated at Wellington this 21st day of July 2010.

DAVID DUNBAR, Registrar, Medical Council of New Zealand.

Index

A

Agricultural Compounds and Veterinary Medicines Act—
Trade name products
Registration
Applications: 2435

B

Bankruptcy Notices—
Bankruptcies: 2406
No asset procedures: 2407

C

Charitable Trusts Act—
Approval of a scheme
RIDDET MEMORIAL TRUST: 2432
Dissolution of charitable trust boards: 2432
Civil Aviation Act—
Airworthiness directives: 2444
Civil Aviation Rules
Instrument flight procedures – registration: 2444
Civil Union Act—
Lists of civil union celebrants: 2441
Companies Act—
Cessation of business in New Zealand
JOHNSON TILES PTY. LIMITED: 2423
NYK LOGISTICS (AUSTRALIA) PTY LTD: 2423
Intention to correct Register of Companies
HENSHAW HOLDINGS LTD.: 2431
LATIMER ADVERTISING LTD.: 2431
SEAFIRMA LTD.: 2431
TRUSONIC NZ LTD.: 2431
WILSON OCEAN SERVICES LTD.: 2431
XSAS LTD.: 2431
Removals
3AM EVENT MANAGEMENT LTD.: 2419
ACTIVE LABOUR LTD.: 2422
AMH LTD.: 2419
AMH STAFFING PTY LTD.: 2419
AS SAFE AS HOUSES PROPERTY MANAGEMENT LTD.: 2420
BARCLAY DESIGNS LTD.: 2419
BJ HOMES LTD.: 2422
BLACKSTONE HOLDINGS LTD.: 2418
BOTANICA LANDSCAPING LTD.: 2418
BRADLEYS TRANSPORT (1998) LTD.: 2420
BRYCAR HOLDINGS LTD.: 2419
CAPITAL PROCUREMENTS LTD.: 2419
COCKAYNE RETIREMENT HOLDINGS LTD.: 2419
COMMERCIAL CONCRETE LTD.: 2420
CONSUMABLE CITY N.Z LTD.: 2422
COREL HOMES LTD.: 2420
COWES HOLDINGS LTD.: 2420
CROWN PREMIUM PETFOODS LTD.: 2421
DE HOLDINGS LTD.: 2420
DOLAN BUILDINGS LTD.: 2419
ELLERSLIE TRUSTEES LTD.: 2419
ENFIELD ESTATE LTD.: 2419
EXTREME HAULAGE LTD.: 2419
FLEXICON LTD.: 2420
FLOORINSTALL LTD.: 2419
FORMULA 1 LTD.: 2419
GLOBAL FOOD SOLUTIONS LTD.: 2418
HERMES CONSULTING LTD.: 2419
HO SUN MANAGEMENT LTD.: 2420
ISHIMARU LTD.: 2423
JANSSEN & DOMETT DESIGN LTD.: 2419
JIREH INTERNATIONAL (SUPPLY) NZ LTD.: 2419
LANDFORM NEW ZEALAND LTD.: 2421
LOCAL CONSTRUCTION LTD.: 2421
LUGOSI LTD.: 2418
MAINLAND DEMOLITION LTD.: 2419
MARYCREST HOLDINGS LTD.: 2419
MERIDIAN CONSTRUCTION & MANAGEMENT LTD.: 2419
MY PLUMBING DEPOT WAIRARAPA LTD.: 2421
NORTHSTAR PROJECT MANAGEMENT LTD.: 2419
NUPHARM LABORATORIES (NZ) LTD.: 2418

NZXPT LTD.: 2423
PAREMATA CRES LTD.: 2419
PEPPERWOOD PROPERTIES LTD.: 2420
PLANT AND MACHINERY SALES LTD.: 2420
PROJECT LANDSCAPE LTD.: 2418
QUEST DUNEDIN LTD.: 2419
RACEWAY PROPERTY HOLDINGS LTD.: 2419
RAMJET CONTRACTORS LTD.: 2420
RAYSON ENTERPRISES LTD.: 2419
SFM NEW ZEALAND PTY LTD.: 2420
SIMON COOK HOLDINGS (1995) LTD.: 2421
SOKO HOLDINGS LTD.: 2421
SOUTH ISLAND BAKERIES LTD.: 2421
SPECIALISED TRAINING LTD.: 2420
STEVE SCURR BUILDING LTD.: 2419
THE BUENA VISTA SOCIAL CLUB LTD.: 2419
THE COOLSTORE LTD.: 2420
THE ESTABLISHMENT PETONE LTD.: 2419
TRIBRO PUKEKOHE LTD.: 2422
URBAN FLOORING LTD.: 2422
WARING TAYLOR LTD.: 2419
WHOLESALE CARS DIRECT (WAIKATO) LTD.: 2418
Removals lists: 2417, 2418
Restoration to the Register of Companies
ALLRIG SOUTH LTD.: 2430
BALVAST PROPERTY LTD.: 2430
BAMBALINA'S 93 LTD.: 2430
BLACK RURAL DEVELOPMENTS LTD.: 2430
BMW GROUP LTD.: 2430
CHATAL SMOOTH CARRIER LTD.: 2430
CHITTY BUSINESS TRUSTEES LTD.: 2430
CO-CREATIONS ARCHITECTURE LTD.: 2430
ELL TRUSTEE COMPANY LTD.: 2430
EVERGROW INVESTMENTS LTD.: 2430
HARSHIN HOLDINGS LTD.: 2430
HIGHLAND HERITAGE LTD.: 2430
HUNTER & PIKE LTD.: 2430
I T KIWI LTD.: 2430
IFISH LTD.: 2430
INTELLIGENT BUILDING SOLUTIONS LTD.: 2430
J C W RENTALS LTD.: 2430
JO SEAGAR COMPANY LTD.: 2430
KBR FINANCIAL LTD.: 2430
L.A ARCHITECTURE LTD.: 2430
LCS INTERNATIONAL LTD.: 2430
LEAUANAE PROPERTIES LTD.: 2430
LEMON TREE COTTAGE LTD.: 2430
LEVICK PROPERTIES LTD.: 2430
MA'S CONSTRUCTION GROUP LTD.: 2430
MEDCALF PROPERTIES LTD.: 2430
MYANA LTD.: 2430
N & L HIDE LTD.: 2430
OLLETSOC LTD.: 2430
P BRADLEY HOLDINGS LTD.: 2430
PINTO ENTERPRISES LTD.: 2430
REFERTECH SOLUTIONS LTD.: 2430
RG INVESTMENTS LTD.: 2430
TAPSELL INVESTMENTS LTD.: 2430
TRI HOLDINGS NO. 2 LTD.: 2430
TTR & KK WILLIAMS LTD.: 2430
TYMCO IMPEX LTD.: 2430
VSP CARS LTD.: 2430
WORKIN BOBCATS LTD.: 2430
ZAVEN LTD.: 2430
Winding up/liquidations
A LINE CONCRETE CUTTERS LTD.: 2412
AMLEHN INVESTMENTS LTD.: 2424
AORAKI PROPERTY INVESTMENTS LTD.: 2429
ATOMIC DEVELOPERS LTD.: 2424
AUTEC AUTO ELECTRICAL LTD.: 2427
BAR NONE INVESTMENTS LTD.: 2413
BAY FOUNDATION: 2413
BBS CORPORATE TRUSTEES LTD.: 2411
BMS FRANCHISING LTD.: 2411
BMS GROUP LTD.: 2411
BRAMAR LTD.: 2411
BRILEE GROUP LTD.: 2411
BRISBANE HOLDINGS LTD.: 2429

BRUDEN HOLDINGS LTD.: 2429
 C N P LTD.: 2414
 CAMBRIDGE SMILE CENTRE LTD.: 2411
 CAPTAIN FISHERIES LTD.: 2426
 CENTRAL LANDSCAPE SUPPLIES (ROTORUA) LTD.: 2416
 CEWELL TRUSTEE COMPANY LTD.: 2426
 CONTOUR ALUMINIUM LTD.: 2415
 COOPER'S RESTORATION LTD.: 2428
 COROMANDEL INVESTMENT TRUSTEES LTD.: 2416
 DAVID WEIR MOTORS (NP) LTD.: 2411
 DEANES ROOFING LTD.: 2428
 DEVON NOMINEES LTD.: 2411
 DUDEK ELECTRICAL LTD.: 2412
 EBA COMPANY LTD.: 2413
 EDC SYSTEMS LTD.: 2425
 ENVIRONMENTAL AIR CARE INTERNATIONAL LTD.: 2413
 ENVIRONMENTAL AIR CARE LTD.: 2413
 EUROPEAN AUTO CENTRE (2007) LTD.: 2412
 EUROPEAN DIRECT LTD.: 2414
 EVE'S TRUST LTD.: 2423
 EYE WONDER LTD.: 2427
 FAWCETT CONSTRUCTION LTD.: 2411
 FENCING PLUS LTD.: 2425
 FORESTRY FOR LIFE LTD.: 2424
 G.A.S CLOTHING NZ LTD.: 2412
 GENTLE DENTAL 2000 (MATAMATA) LTD.: 2411
 HANSHI KENNELS LTD.: 2425
 HI TECH FIXERS LTD.: 2429
 HOBBS ROSE LTD.: 2416
 HT CONTRACTORS LTD.: 2412
 IMEDIA CORPORATION LTD.: 2411
 IMMIGRATION PARTNERS LTD.: 2410
 IPTECH LTD.: 2413
 IVG NZ LTD.: 2413
 JH INTERNATIONAL LTD.
 2010/2162: 2410
 JIREH INTERNATIONAL ACADEMY LTD.: 2412
 KENDRICK SHEARING LTD.: 2410
 KHOSHKHOO TRADING LTD.
 2010/2162: 2410
 LEY MARKETING LTD.: 2413
 LOGAN LTD.: 2424
 LWR INTERNATIONAL LTD.: 2429
 MACK COMPANY LTD.: 2415
 MIDDLE EARTH TILE & DESIGN CENTRE LTD.: 2425
 MIDDLETON TRANSPORT LTD.: 2416
 MILLENNIUM DENTAL SERVICES LTD.: 2427
 MOANA HOTEL MANAGEMENT LTD.: 2429
 MUDUMBAI & ASSOCIATES LTD.: 2410
 NEILSON PUBLISHING LTD.: 2412
 NEWTON DIGITAL LTD.: 2411
 NIU BAKERY LTD.: 2414
 NKE TRUST LTD.: 2425
 NORTH SHORE PHARMACY HOLDINGS LTD.: 2414
 POUTUMANAWA HORTICULTURE CONTRACTORS LTD.:
 2411
 PREMIO (2007) LTD.: 2415
 PRINGLE INVESTMENTS LTD.: 2426
 PUKKA HOLDINGS LTD.: 2425
 QUADRO CONSTRUCTION LTD.
 2010/2162: 2410
 SCHOUTEN FARMS LTD.: 2414
 SR EARTHMOVING LTD.: 2411
 STAR TAVERN HOLDINGS LTD.: 2411
 STARRY EYED PROPERTIES LTD.: 2427
 STOP THE STADIUM SOCIETY INC.: 2426
 SUN HOMES: 2428
 SUPREME LEARNING SUPPLIES LTD.: 2426
 TE PUA ROAD DEVELOPMENT LTD.
 2010/2162: 2410
 TE PUNA DEVELOPMENTS LTD.: 2410
 TINOPAI LAGOON LTD.: 2410
 VENAGI LTD.: 2411
 VIADUCT REALTY (MT ROSKILL) LTD.: 2415
 VIADUCT REALTY LTD.: 2415
 VOLITION LTD.: 2415
 WAINUI SILVICULTURE LTD.: 2424
 WHEELS TO WATER LTD.: 2428
 WINDSOR GARDENS PROPERTIES LTD.: 2427
 WNG REFINISHERS LTD.: 2416

Conservation Act—

Land notices
 Ashburton: 2446

E

Education (Early Childhood Services) Regulations—
 Notices
 Licensing Criteria for Kōhanga Reo Affiliated with Te Kōhanga
 Reo National Trust
 Amendment: 2439
 Education Act—
 Board of trustees parent representative election validations
 Tangaroa College: 2438
 Land declared no longer required for teachers' residence: 2446
 Notices
 Education (2011 Annual Maximum Fee Movement): 2438
 Environment Canterbury (Temporary Commissioners and Improved
 Water Management) Act—
 Resource consent applications moratorium
 Hurunui Catchment: 2446

F

Fisheries (Commercial Fishing) Regulations—
 Notices
 Seabird Sustainability Measures—Bottom Longlines Circular: 2439

G

Gambling Act—
 Establishment of NZ 2011 Festival Lottery Fund Community
 Distribution Committee: 2441
 Gas Act—
 Declaration of cessation of a gas operator
 Nova Gas Ltd.: 2436

H

Harbour Boards Dry Land Endowment Revesting Act—
 Approval for land to be sold, disposed of or modified: 2446, 2447
 Hauraki Gulf Marine Park Act—
 Land notices
 Auckland: 2447
 Waitakere: 2448, 2449
 Health Practitioners Competence Assurance Act—
 Prescribed fees
 Medical Council of New Zealand: 2457

I

Incorporated Societies Act—
 Dissolution of societies: 2433
 Dissolution of societies revoked: 2432
 Insurance Companies (Ratings and Inspections) Act—
 Ratings and inspections
 Consumer Insurance Services Ltd.: 2456

J

Justices of the Peace Act—
 Retirements: 2442

L

Land Notices—
 Other Cities
 Christchurch: 2451
 Other Districts
 Marlborough: 2454
 New Plymouth: 2453
 Taupo: 2453
 Waikato: 2450
 Roding Cities
 Auckland: 2450, 2451, 2452
 Dunedin: 2455
 Manukau: 2452
 Roding Districts
 Buller: 2454
 Clutha: 2451
 Queenstown Lakes: 2451
 Thames-Coromandel: 2452
 Waikato: 2450
 Wanganui: 2450
 Western Bay of Plenty: 2452
 Land Transfer Act—
 Land Registrar notices
 Hamilton: 2431
 Land Transport Act—
 Exemptions
 Land Transport Rules: 2445

Life Insurance Act—

Proposed release of deposits

KOLNISCHE RUCKVERSICHERUNGS GESELLSCHAFT AG:
2433

TE MOANA INSURANCE LTD.: 2433

M

Marriage Act—

Approval of organisations: 2441

Lists of marriage celebrants: 2441, 2442

Marriage celebrants removed from list: 2442

Medicines Act—

Consent to the distribution of new medicines: 2440

Motor Vehicle Sales Act—

Motor Vehicle Disputes Tribunal findings: 2442

Corrigendum 2010/861: 2442

N

Ngāti Awa Claims Settlement Act—

Appointments

Joint advisory committee: 2435

Ngāti Tuwharetoa (Bay of Plenty) Claims Settlement Act—

Appointments

Joint advisory committee: 2435

P

Property Law Act—

Entry into possession of mortgaged goods/land/property: 2433, 2434,
2435**R**

Radiocommunications Act—

Notices

General User Radio Licence for Short Range Devices

Revocation 2010/2272: 2436

Radiocommunications Regulations—

Notices

General User Radio Licence for Short Range Devices

Revocation 2010/2272: 2436

Receiverships Act—

Appointment and release of receivers and managers

AUCKLAND WATER TAXIS LTD.: 2408

CORO DINGO LTD.: 2410

EKO MERINO LTD.: 2409

FOREST 2 FARM LTD.: 2410

HOUGHTON AGRICULTURE LTD.: 2408

KAWAU WATER TAXIS LTD.: 2408

LITHO TECH IMAGING LTD.: 2409

MSI GRAPHIX LTD.: 2409

OCEAN PACIFIC RESORT HOLDINGS LTD.: 2409

ORMISTON 411 LTD.: 2409

PAUANUI LAKES PROPERTIES LTD.: 2409

POH TRUSTEE LTD.: 2408

PRECISION HARVESTERS LTD.: 2408

Regulations (Acts and Regulations Publication Act)—

Climate Change (Emissions Rulings: Fees and Charges) Regulations
2010 (SR 2010/213): 2455Court of Appeal (Criminal) Amendment Rules 2010 (SR 2010/214):
2455Customs and Excise Amendment Regulations (No 2) 2010
(SR 2010/215): 2455Local Government (Auckland Transitional Provisions) Act
Transitional Regulations 2010 (SR 2010/216): 2455Misuse of Drugs (Classification of Ketamine) Order Commencement
Order 2010 (SR 2010/208): 2455Misuse of Drugs (Presumption of Supply—Ketamine) Order
Commencement Order 2010 (SR 2010/209): 2455

Misuse of Drugs Amendment Regulations 2010 (SR 2010/210): 2455

Ombudsmen Act (Schedule 1—Health Benefits Limited) Order 2010
(SR 2010/211): 2455

Parliamentary Annuities Determination 2010 (SR 2010/205): 2455

Parliamentary Travel, Accommodation, Attendance, and
Communications Services Determination (No 2) 2010
(SR 2010/219): 2455Public Finance (Health Benefits Limited) Order 2010 (SR 2010/212):
2455Securities Act (ACE Insurance Limited) Exemption Notice 2010
(SR 2010/218): 2455Securities Act (AMP NZ Office Limited) Exemption Notice 2010
(SR 2010/206): 2455Securities Act (CMP Canterbury Limited) Exemption Notice 2010
(SR 2010/217): 2455

Sentencing Amendment Regulations (No 2) 2010 (SR 2010/207): 2455

Reserves Act—

Land notices

Waikato: 2455