

New Zealand Gazette

WELLINGTON: THURSDAY, 14 SEPTEMBER 2000

CONTENTS

COMMERCIAL

Bankruptcy Notices	3270
Company Notices —	
Appointment and Release of Receivers / Managers	3271
Voluntary Winding Up and First Meetings	None
Appointment and Release of Liquidators	3272
Meetings and Last Dates by Which to Prove Debts or Claims	3276
Removals	3277
Cessation of Business in New Zealand	None
Alteration of Memorandum of Association	None
Applications for Winding Up / Liquidations	3281
Partnership Notices	3284
Other	3284
Land Transfer Notices	3285

Charitable Trusts Notices	3288
Friendly Societies and Credit Unions Notices	None
Incorporated Societies Notices	3288
General Notices	None

GOVERNMENT

Vice Regal	3289
Parliamentary Notices	None
Private Bills	None
Departmental Notices	3289
Authorities and Other Agencies of State Notices	3299
Land Notices	3301
Regulation Summary	3309
General Section	3310
Deadlines	None
Index	3310

USING THE GAZETTE

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

Closing time for lodgement of notices under the Companies, Partnership, Insolvency and Land Transfer Acts is 12 noon on Monday (except where that day is a public holiday, in which case the deadline will be 12 noon on the last working day of the preceding week). **All other notices must be lodged at the Gazette Office by 12 noon, Tuesday in the week of publication.**

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

Notices being submitted for publication must be reproduced copies of the originals. Dates, proper names and signatures

are to be shown clearly. A covering instruction setting out requirements must accompany all notices.

Copy will be returned unpublished if not submitted in accordance with these requirements.

Notices for publication and related correspondence should be addressed to:

Gazette Office
 Department of Internal Affairs
 P.O. Box 805
 Wellington
 Telephone: (04) 470 2930 / (04) 470 2931
 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 to cover setting up and deleting costs. The deadline for cancelling notices is 12.00 noon on Wednesdays.

Availability

The *New Zealand Gazette* is available on subscription from the Gazette Office, Department of Internal Affairs, P.O. Box 805, Wellington (Telephone: (04) 470 2930), or over the counter at the following locations:

Bennetts Bookshop Limited

Bennetts Campus Bookcentre, Commerce House,
360 Queen Street, **Auckland.**

Whitcoulls, 111 Cashel Street, **Christchurch.**

Whitcoulls Shop Bookshop, 143 George Street, **Dunedin.**

38-42 Broadway Avenue, **Palmerston North.**

Massey University, **Palmerston North.**

Whitcoulls, Centreplace, Bryce Street, **Hamilton.**

Bowen House, Lambton Quay, **Wellington.**

Other issues of the *New Zealand Gazette*

Customs Edition – Published weekly on Tuesdays.

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

Advertising Rates

The following rate applies for the insertion of all notices in the *New Zealand Gazette*: 55c per word (no matter how big or small)*.

* Any word or group of alphas or numerals with a comma or full point imbedded in it will count as two words.

* Any word or letter ending with a full point, comma, shilling stroke (whether followed by a word space or no word space will count as one word, e.g.: D.X. = 2 words, the end. = 2 words. The full point, comma, shilling stroke ends the word, and what follows starts another word.

Customers will be invoiced in accordance with standard commercial practices. Advertising rates are not negotiable.

All rates shown are inclusive of G.S.T.

Bankruptcy Notices**In Bankruptcy****Hamilton**

The following persons were adjudicated bankrupt on the dates below:

23 August 2000

Smith, James David, artist, of 34 Kautimi Avenue, Papatoetoe, Auckland.

Pardoe, George, contractor, formerly of 61 First Street, Drury, now of 41 Feasegate Street, Manurewa, Auckland.

Furse, Colin Thomas, painter and decorator, of 5 Kereru Place, Bucklands Beach, Auckland.

25 August 2000

Jackson, Roger Tumitimea, electronic contractor, of 75 Frank Grey Place, Otahuhu, Auckland.

28 August 2000

Jarkiewicz, Irene Anne Rose, hire driver, of 8 Annandale Street, New Plymouth.

29 August 2000

Rix, Robin John, mechanic, and **Rix, Joanne Helen**, housewife, formerly of 57 Raewyn Street, Whangarei, now of Puwera, R.D. 8, Whangarei (previously trading as Rix Logging).

30 August 2000

Ross, Craig Neville, unemployed, and **Ross (née Anderson), Tracy Elizabeth**, unemployed, both previously of Rushbrook Road, R.D. 1, Kamo, and Finlayson Road, R.D. 6, Kamo, now of Kaikohe.

Heaven, Patricia Margaret, homemaker, of 46 Montgomery Avenue, Dargaville.

Webley, Kenneth John, mechanic, formerly of 1A Claridge Road, now of 28 Aquarius Road, Glen Eden, Auckland.

Piilua, Piilua, taxi driver, of 45 Dissmeyer Drive, East Tamaki, Auckland.

31 August 2000

Coyle, Tabitha Lee, mother, formerly of 75 Helvetia Road, and 5/4 Ashby Place, Pukekohe, now care of 671A Great South Road, Otahuhu, Auckland.

1 September 2000

Ahu, Lynette Susan, of 199 Mahia Road, Manurewa, Auckland.

Hammond, Brian David, builder, of 120 Ballance Street, Gisborne.

Taare, Queenie Rawinia, of 117 Tyndall Road, Gisborne.

McGrannachan, Desmond John, formerly of 601 Waipu Road, State Highway No. 35, now of 11 Uawa Road, Tolaga Bay.

Carroll, Michael Hugh, casual driver, formerly of Gore and Dipton, now of 21A Fergusson Avenue, Westshore, Napier.

Clark, Lesley Gwendoline, beneficiary, formerly of 44 Fitzherbert Avenue, now of 17 Tinirau Street, Wanganui (previously trading as Rhino Sox).

McDonald, Diane Margaret, mother, formerly of 196 Estuary Road, South Brighton, now of 660 Pages Road, Christchurch.

Tibbits, Rachael Ann, mother, of Whalers Road, R.D. 4, Kaitia.

Keeth, Neville Arthur, technician, of 6/340 Hillsborough Road, Hillsborough, Auckland.

4 September 2000

Coughey, Colin Alan, horticulturalist, and **Coughey, Cherie Anne**, homemaker, both formerly of 19 Te Wheoro Crescent, Meremere, and 2 Gila Place, Weymouth, now of 40B Insoll Avenue, Fairfield, Hamilton.

Eparaima, Darlene Moana Katarina, beneficiary, formerly of 37 Sala Street, now of 22A Compton Street, Rotorua.

Hurley, Hilton Patrick, formerly of 67A Discovery Drive, Hamilton, and 8 Forest Road, now of 115B Tennyson Street, Cambridge.

Hurley, Barbara Anne, formerly of 14 Moore Street, and 8 Forest Road, Cambridge, and 341 Tauwhare Road, now of 31 Lee Martin Road, Matangi.

Monro (also known as **Munro**), **Steven** (also known as **Stephen John**), of 85 Bader Street, Hamilton (previously trading as Arkwright Dairy).

Gill, Ashley, of 656 Horotiu Road, R.D. 8, Hamilton.

Filipovich (also known as **Clapham**), **Julie Marie**, mother, formerly of Hamilton, now of 112 Whites Line East, Lower Hutt.

Martin, James Joseph, freezing worker, and **Georgeson, Jacqueline Ann**, homemaker, both formerly of 98 Riselaw Road, Lookout Point, now of Flat 3, 214 Main South Road, Green Island, Dunedin.

Paki, Brad Clinton, truck driver, of Fisher Road, R.D. 1, Huntly.

Sinclair, Gordon David, and **Sinclair, Karen Joy**, both formerly of 5 Ealing Street, Christchurch.

Barnett, Colin Richard, occupation unknown, of Ngatea.

Bruce, Robert Neil, and **Edwards-Bruce, Jacqueline Trina**, both Amway Distributors, of 5 Augusta Place, Kerikeri.

Jonas, Clifford Howard, and **Whitehead, Yvonne**, both grocery retailers, of Martins Road, Kaeo.

Cooper, Ronald Frederick, land agent, of 15A Raumati Crescent, Whangarei.

Maher, Dennis Michael, roofing services, of 165A Lower Dent Street, Whangarei.

McKernan (also known as **Collie**), **Monica Catherine**, beneficiary, of 12 Pohutukawa Avenue, Red Beach, Orewa.

Cleland, Melanie Jane, occupation unknown, formerly of Gisborne, now of Christchurch.

5 September 2000

Bryers, Santina Dora-Mae, housewife, formerly of Rotorua, now of 3B Station Road, Te Puke.

Liddington, Melissa Jane, beneficiary, formerly of 68 Limbrick Street, now of 556B Ferguson Street, Palmerston North.

Winter, Michael Wallis, occupation unknown, of 18 Freyberg Street, Masterton.

Reid, Paulette May, beneficiary, of 15/278 Gloucester Street, Christchurch.

Burton, Ralph James, unemployed, of Flat 98, 134 Dixon Street, Wellington.

Funnell, Ronald Bruce, process worker, and **Funnell, Shaelee**, homemaker, both of 185 Nikau Street, Hastings.

Rakete-Stones, Pouri John, and **Rakete-Stones, Wendy Mary**, formerly of Taupo, now of 479 Ellis Wallace Road, Eskdale (previously trading as P & W Transport).

Cooper, Barry Thomas Henry, driver, formerly of 24 Riflerange Road, Johnsonville, now of 28 Hair Street, Wainuiomata (previously trading as B Cooper Transport).

6 September 2000

Billings, Cassidy, home executive, formerly of 84 Sutherland Crescent, and 34 Upham Terrace, now of 30 Taylor Avenue, Feilding.

Lines (also known as **Kelly**), **Kerrie-Anne**, beneficiary, formerly of 253A Nelson Street, 65 Murphy Street, 217 Tweed Street, and 426 Ness Street, now of 122 Nith Street, Invercargill.

Glasgow, Jeremy Damian, retail assistant, and **Glasgow, Amanda Tania**, mother, both formerly of 607 Oruanui Road, now of 30 Maire Street, Wairakei Village, Taupo.

Stuart, Adele Joy, occupation unknown, of 203 Stafford Street, Hokitika.

7 September 2000

Hewgill, Anthony James Christopher, unemployed, formerly of Auckland, and 34 Stafford Street, Waitara, now of 18 Arapapu Street, Waitara.

Barker, Max Andrew (deceased), formerly of 77 Chapman Street, Dungog, New South Wales, Australia.

Reynolds, Gary Dennis, painter, formerly of Dunollie, now of 57 Taylor Street, Taylorville.

Tennant, James, manager, of 169 Hoon Hay Road, Christchurch (previously trading as Black Watch Freight Systems).

OFFICIAL ASSIGNEE.

New Zealand Insolvency and Trustee Service, Private Bag 3090, Hamilton. Telephone: (07) 957 5560. Facsimile: (07) 957 5561.

ba6879

In Bankruptcy

Napier

The following person was adjudicated bankrupt on the date below:

1 September 2000

Saywell, Tony John, occupation unknown, of 399 Arakihi Road, Tolaga Bay.

OFFICIAL ASSIGNEE.

New Zealand Insolvency and Trustee Service, Private Bag 6001, Napier. Telephone: (06) 835 7588. Facsimile: (06) 835 7421.

ba6852

Company Notices

APPOINTMENT AND RELEASE OF RECEIVERS / MANAGERS

Titahi Bay Service Station (1992) Limited

Notice of Appointment of Receivers

We, David Stuart Vance and Keith Goddard Palmer, give notice, in accordance with section 8(1)(b) of the Receiverships Act 1993, that on the 1st day of September 2000, we were jointly and severally appointed receivers of the property charged by a debenture dated the 18th day of December 1992 given by Titahi Bay Service Station (1992) Limited in favour of Mobil Oil New Zealand Limited.

The Office Address of the Receivers is: Level Eight, 95 Customhouse Quay, Wellington.

The property in receivership comprises all of the assets and undertaking of Titahi Bay Service Station (1992) Limited.

Dated this 1st day of September 2000 at 4.00 p.m.

D. S. VANCE and K. G. PALMER, Joint Receivers.

ar6819

Zeal Corporation Limited (in receivership and in liquidation)

Notice of Appointment of Receivers

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

On the 30th day of August 2000, we, Rowan John Chapman and Geoffrey Donald Campbell Walker, chartered accountants of Auckland, were appointed to succeed Daran Nair, chartered accountant of Auckland, under powers conferred by a registered debenture dated the 17th day of November 1998, to act jointly and severally as receivers of all the assets and undertakings of the above-named company.

The Receivers' Office Address is: Gosling Chapman, Chartered Accountants, Level Eight, 63 Albert Street, Auckland. Telephone: (09) 303 4586. Facsimile: (09) 309 1198.

Dated this 30th day of August 2000.

ROWAN JOHN CHAPMAN and GEOFFREY DONALD CAMPBELL WALKER, Receivers.

ar6829

Ponui Industries Limited

Notice of Appointment of Receivers and Managers

Pursuant to Section 8 of the Receiverships Act 1993

On the 4th day of September 2000, Davidina Copeland Walton and Universal Agents and Importers Limited appointed Gerald Stanley Rea and Paul Graham Sargison, chartered accountants of Auckland, as receivers and managers of the property of Ponui Industries Limited under the powers contained in a debenture dated the 12th day of June 1998 and registered at the Companies Office on the 22nd day of June 1998.

The property secured consists of all the company's assets and undertaking.

Office of the Receivers and Managers is: Gerry Rea Associates, Seventh Floor, Southern Cross Building, 61 High Street, Auckland.

Dated this 4th day of September 2000.

G. S. REA, Joint Receiver.

ar6770

APPOINTMENT AND RELEASE OF LIQUIDATORS

Appointment of Liquidator

Hamilton

The official assignee was appointed liquidator of the following companies on the dates and times below:

31 August 2000

Perfecta Plasterers Limited (in liquidation) at 11.00 a.m.

Corporact Group Limited (in liquidation) at 10.09 a.m.

Elite Concepts New Zealand Limited (in liquidation) at 10.10 a.m.

1 September 2000

Quality Silviculture Contractors Limited (in liquidation) at 9.20 a.m.

4 September 2000

K.O. Developments Limited (in liquidation) (trading as **Aria Bar**) at 12.49 p.m.

McGirr Holdings Limited (in liquidation) at 12.14 p.m.

Marlborough Ridge Limited (in receivership and in liquidation) at 10.00 a.m.

The Brook Hotel Limited (in receivership and in liquidation) at 10.05 a.m.

Outdoor Structures Limited (in liquidation) at 11.20 a.m.

8 September 2000

Jeans Junction Company Limited (in liquidation) at 10.23 a.m.

Address of Liquidator:

OFFICIAL ASSIGNEE.

New Zealand Insolvency and Trustee Service, Private Bag 3090, Hamilton. Telephone: (07) 957 5560. Facsimile: (07) 957 5561.

al6880

Appointment of Liquidator

Napier

The official assignee was appointed as liquidator of the following companies on the date and times below:

1 September 2000

Reedy & Associates Limited (in liquidation) at 9.25 a.m.

Aranui Holdings Limited (in liquidation) at 9.26 a.m.

Address of Liquidator:

OFFICIAL ASSIGNEE.

New Zealand Insolvency and Trustee Service, Private Bag 6001, Napier. Telephone: (06) 835 5788. Facsimile: (06) 835 7421.

al6853

All Steel Buildings Limited (in liquidation)

Notice of Special Resolution to Appoint Liquidator and to Put Company into Liquidation

The Companies Act 1993

Notice is hereby given that, pursuant to section 241 (2) (a) of the Companies Act 1993, the above-named company on the 7th day of September 2000 at 9.00 a.m., passed a resolution for liquidation and the appointment of the official assignee as liquidator.

Dated at Christchurch this 11th day of September 2000.

OFFICIAL ASSIGNEE.

New Zealand Insolvency and Trustee Service, Private Bag 4714, Christchurch. Facsimile: (03) 371 7071.

Inquiries to: Vicki Law-Harding.

al6913

Appointment of Liquidator

By order of the High Court at Auckland on the 7th day of September 2000 at the times specified, Gerard Hulst, chartered accountant of Auckland, was appointed liquidator of the following companies:

- **Ballater Properties Limited** (in liquidation) at 10.37 a.m. *Officer for Inquiries:* John-Paul O'Hara.
- **Co-Axis Design Limited** (in receivership and in liquidation) at 11.19 a.m. *Officer for Inquiries:* Andrew Gilmour.

Creditors should file claims with the liquidator by the 7th day of November 2000.

Address of Liquidator:

GERARD HULST AND ASSOCIATES, P.O. Box 6901, Wellesley Street, Auckland 1. Telephone: (09) 357 6756. Email: gerard@hulst.co.nz

al6827

Team Tiger 2000 Limited (in liquidation) (previously **Exo-net International Limited**)

By resolution of the shareholders dated the 25th day of August 2000 and timed at 3.00 p.m., Gerard Hulst, chartered accountant of Auckland, was appointed liquidator of the above-named company.

Creditors should file claims with the liquidator by the 29th day of September 2000.

On the 24th day of August 2000, the directors passed a resolution of solvency.

This liquidation enables the assets of the company to be distributed in specie to the shareholders.

Creditors and members may direct inquiries to Gerard Hulst.

Address of Liquidator:

GERARD HULST AND ASSOCIATES, P.O. Box 6901, Wellesley Street, Auckland 1. Telephone: (09) 357 6756. Email: gerard@hulst.co.nz

al6848

CJM & Associates Limited and Indiana Holdings Limited (both in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that the liquidation of the following companies commenced on the 7th day of September 2000 at the specified times, when the High Court, Auckland, appointed Brendon James Gibson and Stephen Mark Lawrence joint and several liquidators in accordance with section 241 (2) (c) of the Companies Act 1993:

- **Indiana Holdings Limited** at 10.43 a.m.
- **CJM & Associates Limited** at 11.11 a.m.

Creditors and Members May Direct Their Inquiries to the Liquidators: Care of Ferrier Hodgson & Co, Level Sixteen, Tower Centre, 45 Queen Street (P.O. Box 982), Auckland. Telephone: (09) 307 7865. Facsimile: (09) 377 7794.

All Inquiries for: Indiana Holdings Limited to Gavin Harold.

All Inquiries for: CJM & Associates Limited to Anjani Singh.

al6900

Morrigo (NZ) Limited (in liquidation and in receivership)

Notice of Appointment of Liquidators

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

In the matter of section 241 (2) (c) of the Companies Act 1993, and in the matter of **Morrigo (NZ) Limited** (in liquidation):

Notice is hereby given that on the 7th day of September 2000, Messrs Kenneth Athol Howard and Iain Bruce Shephard were appointed jointly and severally as liquidators of the above-named company by order of the High Court at 10.18 a.m.

The liquidation commenced on the 7th day of September 2000.

Dated at Paraparaumu this 7th day of September 2000.

I. B. SHEPHARD, Liquidator.

Address for Service: Howard Shephard, P.O. Box 1505, Paraparaumu Beach. Telephone: (04) 297 0546. Facsimile: (04) 297 3168.

For Inquiries Contact: Iain Shephard.

al6891

C W Teesdale Limited (in liquidation)

Notice of Appointment of Liquidator

Dennis Clifford Parsons, chartered accountant of Hamilton, was appointed liquidator of C W Teesdale Limited on the 4th day of September 2000, pursuant to section 241 (2) (c) of the Companies Act 1993.

Dated this 6th day of September 2000.

D. C. PARSONS, Liquidator.

Address for Service: Indepth Forensic, Chartered Accountants, P.O. Box 278, Hamilton. Telephone: (07) 838 2265. Facsimile: (07) 838 2264.

Contact: S. Hoskin.

al6798

In Yer Face Marketing Limited (in liquidation)

Notice of Appointment of Liquidator

Dennis Clifford Parsons, chartered accountant of Hamilton, was appointed liquidator of In Yer Face Marketing Limited on the 4th day of September 2000, pursuant to section 241 (2) (c) of the Companies Act 1993.

Dated this 6th day of September 2000.

D. C. PARSONS, Liquidator.

Address for Service: Indepth Forensic, Chartered Accountants, P.O. Box 278, Hamilton. Telephone: (07) 838 2265. Facsimile: (07) 838 2264.

Contact: K. Kenealy.

al6799

Avalii's & Son Limited (in liquidation)

Notice of Appointment of Liquidator

Dennis Clifford Parsons, chartered accountant of Hamilton, was appointed liquidator of Avalii's & Son Limited on the 4th day of September 2000, pursuant to section 241 (2) (c) of the Companies Act 1993.

Dated this 6th day of September 2000.

D. C. PARSONS, Liquidator.

Address for Service: Indepth Forensic, Chartered Accountants, P.O. Box 278, Hamilton. Telephone: (07) 838 2265. Facsimile: (07) 838 2264.

Contact: K. Kenealy.

al6800

Attraction Technology (Australia) Pty Limited (in liquidation)

Notice of Appointment of Liquidator

Dennis Clifford Parsons, chartered accountant of Hamilton, was appointed liquidator of Attraction Technology (Australia) Pty Limited on the 7th day of September 2000, pursuant to section 241 (2) (c) of the Companies Act 1993.

Dated this 8th day of September 2000.

D. C. PARSONS, Liquidator.

Address for Service: Indepth Forensic, Chartered Accountants, P.O. Box 278, Hamilton. Telephone: (07) 838 2265. Facsimile: (07) 838 2264.

Contact: K. Kenealy.

al6876

Blue Industries Limited (in liquidation)

Notice of Appointment of Liquidator

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

Notice is given that by a duly called special meeting of the above-named company on the 31st day of August 2000, a

special resolution was passed by the company stating that the company be wound up voluntarily and Wayne Robert Adsett be appointed as liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator of Blue Industries Limited (in liquidation) fixes the 29th day of September 2000, 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 31st day of August 2000.

W. R. ADSETT, Liquidator.

The Address and Telephone Number to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member is: Adsett & Braddock, Chartered Accountants, P.O. Box 1579, Auckland. Telephone: (09) 373 4544.

Explanation: The purpose for which the company was incorporated is no longer required, therefore the shareholders passed a resolution to wind the company up.

al6823

Robeen Exporters Limited (in liquidation)

Notice of Appointment of Liquidator

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

Notice is given that by a duly called special meeting of the above-named company on the 31st day of August 2000, a special resolution was passed by the company stating that the company be wound up voluntarily and Wayne Robert Adsett be appointed as liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator of Robeen Exporters Limited (in liquidation) fixes the 29th day of September 2000, 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 31st day of August 2000.

W. R. ADSETT, Liquidator.

The Address and Telephone Number to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member is: Adsett & Braddock, Chartered Accountants, P.O. Box 1579, Auckland. Telephone: (09) 373 4544.

Explanation: The purpose for which the company was incorporated is no longer required, therefore the shareholders passed a resolution to wind the company up.

al6822

Elizabethan Holdings Limited (in liquidation)

Notice of Appointment of Liquidator

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

Notice is given that by a duly called special meeting of the above-named company on the 31st day of August 2000, a special resolution was passed by the company stating that the company be wound up voluntarily and Wayne Robert Adsett be appointed as liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator of Elizabethan Holdings Limited (in liquidation) fixes the 29th day of September 2000, 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 31st day of August 2000.

W. R. ADSETT, Liquidator.

The Address and Telephone Number to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member is: Adsett & Braddock, Chartered Accountants, P.O. Box 1579, Auckland. Telephone: (09) 373 4544.

Explanation: The purpose for which the company was incorporated is no longer required, therefore the shareholders passed a resolution to wind the company up.

al6821

Natrafert Effluent Systems (NZ) Limited

(in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Notice is hereby given that, pursuant to section 241 (2) (c) of the Companies Act 1993, David Murray Blanchett and Peter Ross McLean, chartered accountants of Hamilton, were appointed joint and several liquidators of Natrafert Effluent Systems (NZ) Limited (in liquidation).

The liquidation commenced on the 4th day of September 2000.

Inquiries may be directed by a creditor or shareholder of the company during normal business hours to David Blanchett at Beattie Rickman, corner of Bryce and Anglesea Streets (P.O. Box 191), Hamilton and on telephone (07) 838 3838 or facsimile (07) 839 4178.

Notice is also given that the liquidators hereby fix the 31st day of October 2000, 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 6th day of September 2000.

DAVID MURRAY BLANCHETT, Liquidator.

al6805

Rimfire Construction Limited (in liquidation)

Notice of Appointment of Liquidator

The Companies Act 1993

Notice is hereby given that on the 14th day of August 2000 at 5.00 p.m., it was resolved by special resolution of shareholders, pursuant to section 241 (2) (a) of the Companies Act 1993, that Rimfire Construction Limited (in liquidation) be liquidated and that Anthony John McCullagh, chartered accountant of Auckland, be appointed liquidator for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator has fixed the 30th day of November 2000, as the day on or before which the creditors of the above-named company are to make their claims and to establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

A. J. MCCULLAGH, Liquidator.

The Contact Address is: P.O. Box 3678, Shortland Street, Auckland (*Attention:* A. J. McCullagh). Facsimile: (09) 302 0536.

al6825

Maxwell Contract Warehousing Auckland Limited
(in liquidation)

Notice of Appointment of Liquidator

The Companies Act 1993

Notice is hereby given that on the 14th day of August 2000 at 10.05 a.m., Anthony John McCullagh, chartered accountant of Auckland, was appointed liquidator of Maxwell Contract Warehousing Auckland Limited by an order of the High Court at Christchurch.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator has fixed the 30th day of November 2000, as the day on or before which the creditors of the above-named company are to make their claims and to establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

A. J. MCCULLAGH, Liquidator.

The Contact Address is: P.O. Box 3678, Shortland Street, Auckland (*Attention:* A. J. McCullagh). Facsimile: (09) 302 0536.

al6826

Touch Down Holdings Limited (in liquidation)

Notice of Appointment of Liquidator

The Companies Act 1993

Notice is hereby given that on the 28th day of August 2000 at 12.00 midday, it was resolved by special resolution of shareholders, pursuant to section 241 (2) (a) of the Companies Act 1993, that Touch Down Holdings Limited (in liquidation) be liquidated and that Anthony John McCullagh, chartered accountant of Auckland, be appointed liquidator for that purpose.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator has fixed the 30th day of November 2000, as the day on or before which the creditors of the above-named company are to make their claims and to establish any priority their claims may have, under section 312, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

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

A. J. MCCULLAGH, Liquidator.

The Contact Address is: P.O. Box 3678, Shortland Street, Auckland (*Attention:* A. J. McCullagh). Facsimile: (09) 302 0536.

al6824

Accrue Management Limited (in liquidation),
Valmer Holdings Limited (in liquidation),
Mahurangi Duckling Limited (in liquidation) and
Pension Benefit Services Limited (in liquidation)

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

Notice is hereby given that, pursuant to section 241 (2) (c) of the Companies Act 1993, John Anthony Waller, chartered accountant, and Vivian Judith Fatupaito, insolvency practitioner, both of Auckland, were appointed joint and several liquidators of Accrue Management Limited (at 10.40 a.m.), Valmer Holdings Limited (at 10.46 a.m.), Mahurangi Duckling Limited (at 11.14 a.m.) and Pension Benefit Services Limited (at 11.17 a.m.).

The liquidations commenced as at the date and times of our appointment.

Inquiries may be directed by a creditor or shareholder of the Companies during normal business hours to PricewaterhouseCoopers, Auckland, on telephone (09) 355 8000.

Notice is also given that the liquidators hereby fix the 11th day of December 2000, 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.

Dated this 8th day of September 2000.

VIVIAN JUDITH FATUPAITO, Joint Liquidator.

Address for Service: PricewaterhouseCoopers, Private Bag 92-162, Auckland.

al6866

Wesley G Brown Limited (in liquidation)

Public Notice of Appointment of Liquidator

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

On the 24th day of August 2000, it was resolved by special resolution of shareholders, pursuant to section 241 (2) (a) of the Companies Act 1993, that Wesley G Brown Limited be liquidated and that Kenneth Alfred Eaves, chartered accountant of Orewa, be appointed liquidator for the purpose.

The liquidation commenced on the 24th day of August 2000.

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

K. A. EAVES, Liquidator.

Address for Service: P.O. Box 7, Orewa. Telephone: (09) 426 5459. Facsimile: (09) 426 8652.

al6775

Colin Rundle Construction Limited (in liquidation)

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

On the 4th day of September 2000, Raymond G. Burgess was appointed liquidator of the above-named company by special resolution of the shareholders.

Notice is given that the liquidator fixes the 5th day of October 2000, as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the claims are made or, as the case may be, from objecting to the distribution.

R. G. BURGESS, Liquidator.

Address for Service: Burgess & Associates, P.O. Box 82-100, Auckland. Telephone: (09) 576 7806. Facsimile: (09) 576 7263.

al6808

Ruru 2000 Limited (in liquidation)

Public Notice of Appointment of Liquidator

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

On the 5th day of September 2000, it was resolved by special resolution of shareholders, pursuant to section 241 (2) (b) of the Companies Act 1993, that Ruru 2000 Limited be liquidated and that Peter Delfroy George,

chartered accountant of Lower Hutt, be appointed liquidator for the purpose.

The liquidation commenced on the 5th day of September 2000.

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

PETER D. GEORGE, Liquidator.

Address for Service: P.O. Box 30-545, Lower Hutt.
Telephone: (04) 570 1435. Facsimile: (04) 570 1432.
Email: pdgeorge@xtra.co.nz

al6806

Car Computer Company Australasia Limited (in liquidation)

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

Notice is hereby given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company on the 5th day of September 2000, appointed John Lawrence Vague and Leearna Michelle Waghorne, chartered accountants of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix the 20th day of October 2000, 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.

D. M. MARSHALL for JOHN L. VAGUE, Liquidator.

Date of Liquidation: 5 September 2000.

Address for Service: McDonald Vague & Partners,
P.O. Box 6092, Wellesley Street Post Office, Auckland.
Telephone: (09) 303 0506. Facsimile: (09) 303 0508.

Officer for Inquiries: David Marshall.

al6828

Whangaumu Investments Limited (in liquidation)

Notice of Appointment of Liquidators

Notice is hereby given that the liquidation of the above-named company commenced on the 4th day of September 2000 at 9.00 a.m., when the members appointed Brendon James Gibson and Stephen Mark Lawrence liquidators jointly and severally in accordance with section 241 (2) (a) of the Companies Act 1993.

Creditors May Direct Their Inquiries to the Liquidators:
Care of Ferrier Hodgson & Co, Sixteenth Floor, Tower Centre, 45 Queen Street (P.O. Box 982), Auckland.
Telephone: (09) 307 7865. Facsimile: (09) 377 7794.

All Inquiries to: Gavin Harold.

al6899

MEETINGS AND LAST DATES BY WHICH TO PROVE DEBTS OR CLAIMS

Southern Cross Bakery Limited (in liquidation)

Notice of Meeting of Creditors

Pursuant to Section 243 of the Companies Act 1993

A meeting of the creditors of the above-named company will be held at the offices of Meltzer Mason Heath, Level Five, 345 Queen Street, Auckland, on Friday, the 15th day of September 2000 at 10.00 a.m.

Agenda:

1. Liquidators report on the proceeding of the liquidation to date.
2. Appointment of liquidation committee, pursuant to section 314 of the Companies Act 1993.
3. To receive the views of creditors in regard to the company's affairs.

Proxies:

Proxies must be completed and deposited at the offices of the liquidators not later than 48 hours before the meeting.

Dated this 6th day of September 2000.

A. L. HEATH (for J. P. MELTZER), Liquidator.

The Address and Telephone Number to Which, During Normal Business Hours, Inquiries and Proxies May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, P.O. Box 6302, Wellesley Street, Auckland. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Inquiries to: Mike Lamacraft.

md6797

Mount Fishmarkets Limited (in liquidation)

Notice of Final Meeting of Creditors

Pursuant to Section 291 of the Companies Act 1955

Notice is hereby given that the final meeting of the creditors and members of the company will be held at the Rimu Room, Bureta Park Motor Inn, Bureta Road, Otumoetai, Tauranga, on the 28th day of September 2000 at 10.30 a.m.

A copy of the agenda, liquidators' report and proxies to be used at the meeting can be obtained from the liquidator at Beattie Rickman, corner of Bryce and Anglesea Streets (P.O. Box 191), Hamilton. Telephone: (07) 838 3838. Facsimile: (07) 839 4178.

Proxies must be lodged with the liquidators no later than the 27th day of September 2000 at 4.00 p.m.

P. R. MCLEAN, Liquidator.

md6830

Whangaumu Investments Limited (in liquidation)

Last Day for Filing Unsecured Creditors Claim Forms

Creditors are advised that the last day for the filing of unsecured creditors claim forms in this liquidation is Wednesday, the 4th day of October 2000.

Please forward unsecured creditors claim forms with supporting documentation to the office of the liquidators at P.O. Box 982, Auckland.

S. M. LAWRENCE, Joint Liquidator.

md6835

Whangaumu Investments Limited (in liquidation)

Notice of Meeting of Creditors

In accordance with section 243 (3) of the Companies Act 1993, a meeting of creditors of the above-named company will be held at Ferrier Hodgson & Co, Chartered Accountants, Level Sixteen, Tower Centre, 45 Queen Street, Auckland, on Thursday, the 18th day of September 2000 at 10.30 a.m.

Business:

1. Consideration of a report containing a statement of the company's affairs.
2. Whether to appoint another liquidator in place of the liquidator appointed.
3. Appointment of a liquidators' committee, if thought fit.

4. To receive the view of creditors.

Dated this 7th day of September 2000.

S. M. LAWRENCE, Joint Liquidator.

Address for Service: Ferrier Hodgson & Co, Chartered Accountants, P.O. Box 982, Auckland. Telephone: (09) 307 7865. Facsimile: (09) 377 7794.

md6836

Commandoor International Limited (in liquidation)

Notice of Meeting of Creditors

Pursuant to Section 243 of the Companies Act 1993

We, Vivian Judith Fatupaito and John Anthony Waller, of Auckland, were appointed jointly and severally as liquidators of Commandoor International Limited (in liquidation) by the shareholders, pursuant to section 241 (2) (a) of the Companies Act 1993 ("the Act") on the 31st day of July 2000.

A meeting of creditors will be held at The Cathedral Room, Level Nineteen, PricewaterhouseCoopers Centre, 66 Wyndham Street, Auckland, on Monday, the 25th day of September 2000, commencing at 2.00 p.m.

The business to be transacted at the meeting is whether:

- (a) to convey the views of creditors to the liquidators; and
- (b) to appoint a liquidation committee, if needed.

Creditors may exercise their right to vote by being present in person, or by appointing a proxy or by postal vote.

Postal votes, which must be received no later than 5.00 p.m. on Wednesday, the 20th day of September 2000, should be sent to Commandoor International Limited (in liquidation), care of PricewaterhouseCoopers, Private Bag 92-162, 66 Wyndham Street, Auckland (*Attention:* Don McCurran).

VIVIAN JUDITH FATUPAITO, Liquidator.

md6875

REMOVALS

Notice of Corrigendum

The following company was removed from the Register in error on the 25th day of August 2000:

Sunflower Charters Limited AK. 845751.

The said company now appears on the Register of Companies as at the date of this notice.

Dated this 7th day of September 2000.

DORINE GAIQUI, Assistant Registrar of Companies.

ds6842

Scottish Woolbuyers Limited

Notice of Intention to Remove Company From the Register

Address of Registered Office: 301 Queen Street East, Hastings.

The company has applied to the Registrar, under section 318 (1) (d) of the Companies Act 1993, to have the company removed from the Register on the grounds that the company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its constitution and the Companies Act 1993.

Any objection to the removal must be delivered to the Registrar no later than the 20th day of October 2000 (being not less than 20 working days after the date of this notice).

Dated at Hastings this 4th day of September 2000.

DENNIS HERBERT LIONEL ANSELL, Shareholder.

ds6812

J.O. Downs (1992) Limited

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

In the matter of the Companies Act 1993, and in the matter of **J.O. Downs (1992) Limited:**

Notice is hereby given that the directors of J.O. Downs (1992) Limited intend to send or deliver to the Registrar of Companies an application for the removal of the company from the Register.

The application relates to J.O. Downs (1992) Limited, whose registered office is situated at 135 Portsmouth Road, Bombay, Auckland.

The request to remove the company from the Register will be filed, pursuant to section 318 (1) (d) 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.

Any objections to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by the 6th day of October 2000 (being a date not less than 20 working days from the date of this notice).

Any inquiries in this matter should be addressed to the Registrar or the directors care of the offices of Hart Saunders Professional Group Limited, P.O. Box 460, Pukekohe. Telephone: (09) 238 4103. Facsimile: (09) 238 4250.

Dated at Pukekohe this 14th day of September 2000.

WAYNE VAN DIEPEN, Director.

ds6781

Snelkos Limited

Notice of Intention to Remove Company From the New Zealand Register

Address of Registered Office: 161B Wellington Street, Howick, Auckland.

Take notice that it is intended to remove Snelkos Limited from the New Zealand Register, under section 318 (1) (d) of the Companies Act 1993, on the grounds that it 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.

Anyone wishing to object, under section 321 of the Companies Act 1993, to the removal must deliver his or her objection to the Registrar of Companies, Private Bag 92-061, Auckland, by the 21st day of September 2000.

SNELKOS LIMITED, Shareholder.

ds6926

Road Stone Quarries Limited (in liquidation)

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

Public notice is given that, pursuant to section 318 (1) (e) of the Companies Act 1993, the Registrar of Companies must remove Road Stone Quarries Limited (in liquidation), whose registered office is situated at 180 Ridgway Street, Wanganui, from the New Zealand Register on the grounds

that the documents referred to in section 257 (1) (a) of the Companies Act 1993 have been sent or delivered to the Registrar of Companies, thereby completing the liquidation pursuant to section 249 of the Act.

Unless, pursuant to section 321 of the Act, written objection to the removal is delivered to the Registrar by the 30th day of September 2000 (being a date not less than 20 working days after the date of this notice), the Registrar is obliged to remove the company from the Register.

Dated at Wanganui this 8th day of September 2000.

W. J. DEWE, Liquidator.

ds6870

Auckland Museum Enterprises Limited (in liquidation)

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

In the matter of the Companies Act 1993, and in the matter of **Auckland Museum Enterprises Limited** (in liquidation):

Public notice is hereby given that, pursuant to section 318 (1) (e) of the Companies Act 1993, the Registrar of Companies must remove Auckland Museum Enterprises Limited (in liquidation), whose registered office is situated at care of Auckland Institute and Museum, South Entrance, Auckland Museum, The Domain, Auckland, from the New Zealand Register on the grounds that the documents referred to in section 257 (1) (a) of the Companies Act 1993 have been sent or delivered to the Registrar of Companies, thereby completing the liquidation pursuant to section 249 of the Act.

Unless, pursuant to section 321 of the Act, written objection to the removal is delivered to the Registrar by the 13th day of October 2000 (being a date not less than 20 working days after the date of this notice), the Registrar is obliged to remove the company from the Register.

Dated at Auckland this 14th day of September 2000.

J. A. COWAN, Liquidator.

Any Inquiries in This Matter Should be Addressed to the Registrar or the Liquidator at the Offices of: Auckland War Memorial Museum, Private Bag 92-018, Auckland. Telephone: (09) 309 0432. Facsimile: (09) 306 7065.

ds6898

Sunshine Daycare Limited

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

Notice is hereby given by the undersigned applicant that he proposes to make application to the Registrar of Companies, pursuant to section 318 (1) (d) (i) of the Companies Act 1993, for the removal of Sunshine Daycare Limited, whose registered office is situated at 249 Wicksteed Street, Wanganui, from the New Zealand Register on the grounds that the company has ceased to carry on business, has discharged in full its liabilities to all 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 the 30th day of September 2000 (being a date not less than 20 working days after the date of this notice), the Registrar may remove the company from the Register.

Dated at Wanganui this 30th day of August 2000.

PATRICK S. O'DONNELL, Applicant.

ds6774

Hurley Transport Limited (in liquidation)

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

The liquidation of the above-named company, whose registered office is care of Shannon Wrigley & Co, P.O. Box 510, Cambridge, has now been completed.

The liquidator's final reports and accounts, pursuant to section 257 of the Companies Act 1993, have been sent to the Registrar together with a request that the company be removed from the Register.

Any objections to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar by the 16th day of October 2000.

Dated this 11th day of September 2000.

JOHN DUNCAN LANDERS, Liquidator.

ds6831

R-Jays Transport 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 **R-Jays Transport Limited** (in liquidation):

Notice is hereby given, in pursuance of section 318 of the Companies Act 1993, that:

- (a) It is intended that the above-named company be removed from the Register, under section 318 (1) (e), 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, must be lodged with the Registrar together with the grounds for such objection no later than the 20th day of October 2000.

Dated at Auckland this 13th day of September 2000.

GRAEME G. McDONALD, Liquidator.

Address of Liquidator and Address for Service of Company: McDonald Vague & Partners, Insolvency Specialists, 80 Greys Avenue (P.O. Box 6092, Wellesley Street), Auckland.

ds6837

Paraite Poultry Limited

Notice of Intention to De-Register

Pursuant to Section 320 (2), (3) of the Companies Act 1993

Notice is hereby given by the undersigned applicant that he proposes to make application to the Registrar of Companies, pursuant to section 318 (1) (d) (i) of the Companies Act 1993, for the removal of Paraite Poultry Limited, whose registered office is situated at New Plymouth, from the New Zealand Register on the grounds that the company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its constitution and the Companies Act 1993.

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 the 6th day of October 2000 (being a date not less than 20 working days after the date of this notice), the Registrar may remove the company from the Register.

Dated at New Plymouth this 7th day of September 2000.

Signed by the applicant:

NIK MARINOVICH.

ds6855

New Zealand Generation Limited**Notice of Intention to Remove Company From New Zealand Register**

Take notice that it is intended to remove New Zealand Generation Limited ("the company") from the New Zealand Register, under section 318 (1) (d) of the Companies Act 1993, on the grounds that it 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.

Any objections, under section 321 of the Companies Act 1993, to the removal must be delivered to the Registrar of Companies at 3 Kingston Street, Auckland, by the 20th day of October 2000.

Dated this 14th day of September 2000.

CHAPMAN TRIPP SHEFFIELD YOUNG, Solicitors to the Company.

ds6920

CFA Line Management Limited**Public Notice of Intention to Cease to Carry on Business in New Zealand and Removal of the Above-named Company From the Register**

Public notice is given that, pursuant to section 341 (1) (b) of the Companies Act 1993, the Registrar of Companies must remove CFA Line Management Limited from the Overseas Register on the grounds that the company has an intention to cease to carry on business in New Zealand.

Unless written objection to such removal is sent or delivered to the Registrar at Level Seven, 3 Kingston Street, Auckland, by the 15th day of December 2000 (being a date not earlier than 3 months after the date of this notice), the Registrar is obliged to remove the company from the Register.

Dated at Auckland this 5th day of September 2000.

GRAEME S. LYNCH.

Address for Service: Level Five, 50 Anzac Avenue, Auckland. Telephone: (09) 373 0100. Facsimile: (09) 309 3247.

ds6851

Welten's Foodcentre Limited**Notice of Intention to Apply for Removal of the Above-named Company From the Register**

Notice is hereby given that the undersigned applicant proposes to apply to the Registrar of Companies at Hamilton, pursuant to subparagraph 318 (1) (d) (i) of the Companies Act 1993, for the removal of Welten's Foodcentre Limited, whose registered office is situated at WEL House, Fifth Floor, corner of Victoria and London Streets, Hamilton, from the New Zealand Register on the grounds that the company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its constitution and the Companies Act 1993.

Unless written objection to such removal, pursuant to section 321 of the Act, is sent or delivered to the Registrar of Companies at Hamilton by the 13th day of October 2000 (being a date not less than 20 working days after the date of this notice), the Registrar may remove the company from the Register.

Dated this 4th day of September 2000.

G. M. PATTERSON, Applicant.

ds6784

Waikopou Bay Limited**Notice of Intention to Remove Company From the Register**

Notice is hereby given that an application to remove Waikopou Bay Limited from the Register will be made to the Registrar of Companies, pursuant to section 318 (1) (d) of the Companies Act 1993, on the grounds that it 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.

Any objection, under section 321 of the Companies Act 1993, to the removal of the company from the Register must be delivered to the Registrar not later than the 18th day of October 2000.

Dated this 10th day of August 2000.

A. G. TAIT, Director.

ds6782

Rosebery Farming Company Limited**Notice of Intention to Request Removal of the Above-named Company From the Register**

Pursuant to Section 318 (1) (d) of the Companies Act 1993

I, Thomas Logan Skinner, hereby give notice that I intend to apply to the Registrar of Companies at Dunedin for the removal of the above-named company, having its registered office at the office of A. J. Wood, Chartered Accountants, Abacus House, 102 Thames Street, Oamaru, on the grounds that the company has ceased to carry on business and has discharged in full its liabilities to all known creditors.

Unless written objection is made to the Registrar of Companies within 28 days of the date of this notice, the company will be removed from the Register.

Dated this 7th day of September 2000.

T. L. SKINNER, Director.

ds6917

Outline Computer Services Limited**Public Notice of Intention to Remove Company From the Register**

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

Outline Computer Services Limited, whose registered office is at 97 Selwyn Crescent, Milford, Auckland, has made application to the Registrar of Companies to have the company removed from the New Zealand Register, pursuant to section 318 (1) (d) (i) of the Companies Act 1993, as 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.

Any objection to this removal must be made in writing, under section 321 of the Companies Act 1993, and delivered (at least 20 working days after this advert is published) to the Registrar no later than the 5th day of October 2000.

SANDRA HELEN LOUDEN.

ds6776

Beau James Creations Limited**Notice of Intention to Apply for Removal of Company From the Register**

Notice is hereby given that David Abernethy, director, proposes to apply to the Registrar of Companies at Hamilton, pursuant to section 318 (1) (d) of the Companies Act 1993, for the removal from the Register of Beau James Creations Limited, whose registered office is situated at

1081 Hinemoa Street, Rotorua, 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.

Unless written objection to such removal, pursuant to section 321 of the Companies Act 1993, is sent or delivered to the Registrar of Companies at Hamilton by the 5th day of October 2000 (being a date not less than 20 working days after the date of this notice), the Registrar may remove the company from the Register.

Dated this 4th day of September 2000.

D. J. ABERNETHY, Director.

ds6763

De Ridder Holdings Limited

Notice of Intention to Remove Company From the Register

Notice is hereby given that an application to remove De Ridder Holdings Limited from the Register will be made to the Registrar of Companies, pursuant to section 318 (1) (d) of the Companies Act 1993, on the grounds that it 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.

Any objection, under section 321 of the Companies Act 1993, to the removal of the company must be delivered to the Registrar no later than the 6th day of October 2000.

Dated this 9th day of September 2000.

BRETT DE RIDDER, Shareholder.

ds6772

Allied Document Storage and Management Limited (in liquidation) and Noco Limited (in liquidation) (formerly Allied International Limited)

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: KPMG, Level Three, KPMG Centre, 135 Victoria Street, Wellington.

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

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

Any objection to removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by the 20th day of October 2000.

J. E. FOKERD, Liquidator.

ds6887

NLR Ostriches Limited

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

Pursuant to Section 320 of the Companies Act 1993

Notice is hereby given that Peter Kiely, a shareholder of the above-named company, proposes to apply to the Registrar of Companies at Hamilton, pursuant to section 318 (1) (d) of the Companies Act 1993, for the removal from the Register of Companies.

The grounds are that the company has ceased to carry on business, has discharged in full its liabilities to all its known

creditors, and has distributed its assets in accordance with its constitution and the Act.

Unless written objection to the company's removal, pursuant to section 321 of the Act, is sent or delivered to the Registrar of Companies within 20 working days of this notice, the Registrar may remove the company from the Register.

PETER KIELY, Shareholder.

ds6882

The NZ Hardware Group Limited (in liquidation), Ocean & Merchant Limited (in liquidation), Rockinghorse Entertainments (NZ) Limited (in liquidation) and Uniflex Furnishings Limited (in liquidation)

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

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

We, Brendan James Gibson and Stephen Mark Lawrence, joint liquidators of the above-named companies, whose registered offices are situated at Level Sixteen, Tower Centre, 45 Queen Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidations in terms of section 257 of the Act, it is intended to remove these companies from the New Zealand Register.

Any objections to their removal, pursuant to section 321 of the Act, must be delivered to the Registrar of Companies no later than the 9th day of October 2000.

S. M. LAWRENCE, Joint and Several Liquidator.

ds6865

Norman Clarke & Sons Limited (in liquidation)

Notice of Intended Removal of the Above-named Company From the Register

Notice is hereby given that I, the undersigned liquidator of Norman Clarke & Sons Limited (in liquidation), whose registered office is situated at Hamilton, intend to deliver to the Registrar of Companies the final reports and statements referred to in paragraph 231 (1) (a) of the Companies Act 1955 with the intent that the company be removed from the New Zealand Register, pursuant to paragraph 293 (1) (e) of the Act, on the grounds that the liquidation of the company has been completed.

Unless written objection to such removal, under section 296 of the Act, is delivered to the Registrar of Companies at Hamilton by the 16th day of October 2000 (being a date not less than 28 days after the date of this notice), the Registrar may remove the company from the Register.

Dated this 7th day of September 2000.

GRANT MACKINTOSH, Liquidator.

ds6809

Cuisine Concepts 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 Grant Bryan Charles Rae, liquidators of Cuisine Concepts Limited (in liquidation), whose registered office is situated at 345 Queen Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar our final 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 the 31st day of October 2000.

Dated this 8th day of September 2000.

J. P. MELTZER, Liquidator.

Address of Liquidators: Meltzer Mason Heath, 345 Queen Street (P.O. Box 6302, Wellesley Street), Auckland.

ds6863

APPLICATIONS FOR WINDING UP / LIQUIDATIONS

Advertisement of Application for Putting Company into Liquidation

M. No. 1371-IM/00

Take notice that on the 24th day of August 2000, an application for putting **International Casualty and Surety Company Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 12th day of October 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Katherine Crowley**, whose address for service is at the offices of KPMG Legal, Solicitors, 22 Fanshawe Street, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

B. D. GUSTAFSON, Solicitor for the Applicant.

aw6856

Advertisement of Application for Putting Company into Liquidation

M. No. 1370-IM/00

Take notice that on the 25th day of August 2000, an application to put **Cedos Group Holdings Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 5th day of October 2000 at 10.45 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicants are **Raphael Abraham Engle**, **Gunvor Ingrid Engle** and **David John Ross** (as trustees of the **Triangle Trust**), whose address for service is at the offices of Stephen Temm, Solicitor, First Floor, AMP Building, corner of East and Wood Streets (P.O. Box 1053 or D.X. E.P. 76-541), Papakura, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

S. M. C. TEMM, Solicitor for the Applicants.

aw6841

Advertisement of Application for Liquidation of Company by the Court

M. No. 1319-IM/00

Take notice that on the 17th day of August 2000, an application for the liquidation of **Family Media Communications Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 19th day of October 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an

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

The applicant is **Baldwin Shelston Waters**, whose address for service is at the offices of Gillespie Young Watson, Solicitors, Fifth Floor, Westfield Tower, 45 Knights Road, Lower Hutt.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

R. J. BUCHANAN, Solicitor for the Applicant.

aw6795

Advertisement of Application for Putting Company into Liquidation

M. No. 964-IM/00

Take notice that on the 3rd day of July 2000, an application for putting **Morrigo (NZ) Limited** (trading as **Superior Foods**) into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 28th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

A statement of claim and verifying affidavit may be inspected at the office of the Court or at the applicant's address for service.

The applicant is **Aussie Butcher Group** (comprising **Ambassador Small Goods Limited**, **Miami Meats Limited** and **Aussie Wholesale Meats Limited**), whose address for service is at the offices of Wynyard Wood, Solicitors, 120 Albert Street (P.O. Box 6048), Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

M. J. KOPPENS, Solicitor for the Applicant.

aw6777

Notice of Application for Putting Company into Liquidation

M. No. 1218-IM/00

Take notice that on the 28th day of July 2000, an application for putting **Castle International Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 28th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **NZ Benchtops Limited**, whose address for service is at the offices of Morgan Coakle, Solicitors, 48 Emily Place, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

J. N. BIERRE, Solicitor for the Applicant.

aw6758

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 23rd day of August 2000, an application for putting **Corporate Outdoors Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 12th day of October 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicants are **C. L. Loveridge** and **J. D. Loveridge**, whose address for service is at the offices of Reeves Middleton Young, Solicitors, 136-138 Powderham Street (Private Bag 2031), New Plymouth.

Further particulars may be obtained from the office of the Court or from the applicants or the applicants' solicitor.

Dated this 8th day of September 2000.

I. D. MATHESON, Solicitor for the Applicants.

aw6918

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 7th day of August 2000, an application for putting **Sirrah 1 Limited** into liquidation by the High Court was filed in the High Court at Dunedin.

The application is to be heard before the High Court at Dunedin on the 27th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Mainfreight Limited**, whose address for service is at the offices of Accounts Enforcement Limited, Ground Floor, 31-33 Great South Road, Newmarket, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

C. N. LORD, Solicitor for the Applicant.

aw6908

Advertisement of Application for Putting Company into Liquidation

M. No. 1130-IM/00

Take notice that on the 26th day of July 2000, an application for putting **Tipping Services Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 28th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that date.

The applicant is **Bridgestone Firestone New Zealand Limited**, whose address for service is at the offices of Messrs Craig Griffin & Lord, Solicitors, 187 Mt Eden Road, Mt Eden (P.O. Box 9049 or D.X. C.P. 31-003, Newmarket), Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

D. J. GRIFFIN, Solicitor for the Applicant.

aw6895

Advertisement of Application for Putting Company into Liquidation

M. No. 1335-IM/00

Take notice that on the 2nd day of August 2000, an application for putting **Wholebody Meats (1997) Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 5th day of October 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Motor Truck Distributors Limited**, whose address for service is at the offices of Sladden Cochran & Co, Solicitors, Seventh Floor, Hallenstein House, 276 Lambton Quay (P.O. Box 10-909 or D.X. S.P. 20-018), Wellington.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

J. L. WILLIAMS, Solicitor for the Applicant.

aw6850

Advertisement of Application for Putting Company into Liquidation

M. No. 111/00

Take notice that on the 28th day of August 2000, an application for putting **Stonecraft New Zealand Limited** into liquidation by the High Court was filed in the High Court at Dunedin.

The application is to be heard before the High Court at Dunedin on the 27th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Fletcher Concrete and Infrastructure Limited** (trading as **Golden Bay** (formerly **The Golden Bay Cement Company Limited**)), whose address for service is at the offices of Messrs Anderson Lloyd, Solicitors, Level Nine, Otago House, 481 Moray Place (Private Bag 1959), Dunedin.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

C. B. LITTLEWOOD, Solicitor for the Applicant.

aw6916

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 21st day of August 2000, an application for putting into liquidation **Jenko International Limited** by the High Court was filed in the High Court at Christchurch.

The application is to be heard before the High Court at Christchurch on the 18th day of September 2000 at 9.30 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The plaintiff is **New Zealand Dairy Ingredients Limited**, whose address for service is at the offices of Harkness Henry & Co, Solicitors, Seventh/Eighth Floors, KPMG Centre, 85 Alexandra Street, Hamilton, or may be:

(a) Posted to the solicitor at Harkness Henry & Co, Solicitors, Private Bag 3077, Hamilton; or

- (b) Left for the solicitor at the document exchange for direction to Harkness Henry & Co, Solicitors, D.X. G.P. 20-015, Hamilton; or
- (c) Transmitted to the solicitor by facsimile to Harkness Henry & Co, Solicitors, on (07) 839 4043.

Further particulars may be obtained from the office of the Court or from the plaintiff or the plaintiff's solicitor.

MARK ALAN MACLENNAN, Solicitor for the Plaintiff.

aw6888

Advertisement of Application for Putting Company into Liquidation by the Court

M. No. 1351-IM/00

Take notice that on the 22nd day of August 2000, an application for putting **Alpine Gardens Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 19th day of October 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The plaintiff is **Fruitfed Supplies** (a division of **Williams & Kettle Limited**), whose address for service is at the offices of Hesketh Henry, Lawyers, Level Eleven, 41 Shortland Street (P.O. Box 92-093 or D.X. C.P. 24-017), Auckland 1.

Further particulars may be obtained from the office of the Court or from the plaintiff or the plaintiff's solicitor.

ROBERT FERGUSON, Solicitor for the Plaintiff.

aw6911

Advertisement of Application for Putting Company into Liquidation

M. No. 195-/00

Take notice that on the 27th day of July 2000, an application for putting **Performance Refrigeration Limited** into liquidation by the High Court was filed in the High Court at Hamilton.

The application is to be heard before the High Court at Hamilton on Monday, the 2nd day of October 2000 at 10.45 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **BOC Gases New Zealand Limited**, whose address for service is at the offices of Receivables Management (NZ) Limited, Sixth Floor, 77 Hereford Street, Christchurch.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

ROGER ALEXANDER MCL. FRASER, Solicitor for the Applicant.

aw6838

Advertisement of Application for Putting Company into Liquidation

M. No. 21/00

Take notice that on the 14th day of July 2000, an application for putting **MacKenzie Livestock Limited** into liquidation by the High Court was filed in the High Court at Invercargill.

The application is to be heard before the High Court at Invercargill on the 25th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Rabobank New Zealand Limited**, whose address for service is at the offices of Maude & Miller, Second Floor, McDonald Buildings, Cobham Court (P.O. Box 50-555 or D.X. S.P. 32-505), Porirua City.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

DIANNE S. LESTER, Solicitor for the Applicant.

aw6780

Advertisement of Application for Putting Company into Liquidation

M. No. 199/00

Take notice that on the 28th day of July 2000, an application for putting **Hortspec Waikato Limited** into liquidation by the High Court was filed in the High Court at Hamilton.

The application is to be heard before the High Court at Hamilton on the 2nd day of October 2000 at 10.45 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Impressions International Limited**, whose address for service is at the offices of Martelli McKegg Wells & Cormack, Fourteenth Floor, Arthur Andersen Tower, National Bank Centre, 209 Queen Street, Auckland (*Counsel Acting: A. M. Milner*).

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

D. A. TOWLE, Solicitor for the Applicant.

aw6778

Advertisement of Application for Putting Company into Liquidation

M. No. 1223-IM/00

Take notice that on the 31st day of July 2000, an application for putting **Remote Ideas Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 28th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is the **Commissioner of Inland Revenue**, whose address for service is Simon John Eisdell Moore, Crown Solicitor, care of Meredith Connell & Co., Sixth Floor, General Building, 29 Shortland Street (P.O. Box 2213 or D.X. C.P. 24-063), Auckland (*Inquiries to: R. E. Harvey*).

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

S. J. EISDELL MOORE, Solicitor for the Applicant.

aw6868

Advertisement of Application for Putting Company into Liquidation

M. No. 1279-IM/00

Take notice that on the 7th day of August 2000, an application for putting **Gisterer Investments Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 28th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is the **Commissioner of Inland Revenue**, whose address for service is Simon John Eisdell Moore, Crown Solicitor, care of Meredith Connell & Co., Sixth Floor, General Building, 29 Shortland Street (P.O. Box 2213 or D.X. C.P. 24-063), Auckland (*Inquiries to:* R. E. Harvey).

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

S. J. EISDELL MOORE, Solicitor for the Applicant.

aw6867

Advertisement of Application for Putting Company into Liquidation

M. No. 1242-IM/00

Take notice that on the 1st day of August 2000, an application for putting **Matthew Mini Coaches Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 28th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an

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

The applicant is the **Commissioner of Inland Revenue**, whose address for service is Simon John Eisdell Moore, Crown Solicitor, care of Meredith Connell & Co., Sixth Floor, General Building, 29 Shortland Street (P.O. Box 2213 or D.X. C.P. 24-063), Auckland (*Inquiries to:* L. Read).

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

S. J. EISDELL MOORE, Solicitor for the Applicant.

aw6833

Advertisement of Application for Putting Company into Liquidation

M. No. 1180-IM/00

Take notice that on the 26th day of July 2000, an application for putting **Ponsonby Fire Station Restaurant Limited** into liquidation by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 28th day of September 2000 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is the **Commissioner of Inland Revenue**, whose address for service is Simon John Eisdell Moore, Crown Solicitor, care of Meredith Connell & Co., Sixth Floor, General Building, 29 Shortland Street (P.O. Box 2213 or D.X. C.P. 24-063), Auckland (*Inquiries to:* L. Read).

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

S. J. EISDELL MOORE, Solicitor for the Applicant.

aw6834

PARTNERSHIP NOTICES

Notice of Dissolution of Partnerships

Canterbury Orchard Services Limited, of Level 7, Amuri Courts, 293 Durham Street, Christchurch, as manager, advises that the partners in the partnerships listed below have dissolved the partnerships on the day indicated:

<i>Partnership</i>	<i>Date of Dissolution</i>
Greenhill Partnership	10 August 2000
Helmscroft Partnership	10 August 2000
Blue Apple Orchard Partnership	10 August 2000
Clearwater Orchard Partnership	10 August 2000

pn6759

OTHER

Notice of Intention to Restore to the Register

Companies Act 1993

Take notice that the Registrar of Companies at Auckland proposes to restore the following companies to the Register of Companies:

Beach Holdings Limited AK. 712725. *Applicant:* Anne Wylde, P.O. Box, 33-716, Takapuna, Auckland.

Black Grace Dance Company Limited AK. 676710. *Applicant:* Neil Ieremia, P.O. Box 52-038, Kingsland, Auckland.

Focus Technologies Limited AK. 886348. *Applicant:* Joanna Long, P.O. Box 22-758, Otahuhu, Auckland.

Mark O'Brien Limited AK. 326314. *Applicant:* Atu Siwatibau, Hesketh Henry, Private Bag 92-093, Auckland.

Proscenium Productions Limited AK. 235301. *Applicant:* Peter Barrett, P.O. Box 41-129, St Lukes, Auckland.

Quatro Tiling Limited AK. 493782. *Applicant:* Katarzyna Miscewy, 14C Forrest Hill Road, Milford, Auckland.

Reliance Plumbing & Roofing Services Limited AK. 087963. *Applicant:* P. B. Crawford, 13 Vanderbilt Parade, Albany, Auckland.

Autocare Panel & Paint Limited HN. 914878. *Applicant:* R. Walsh, Walsh & Associates, P.O. Box 644, Hamilton.

F.E.J. Holdings Limited WN. 627859. *Applicant:* E. Wairau, 15 Dawson Street, Matamata.

Liberty Nominees Limited WN. 581553. *Applicant:* Graham Tubb, KPMG Legal, P.O. Box 10-246, Wellington.

Turoa Enterprises Limited WN. 889553. *Applicant:* T. Chadwick, 373 George Street, Stokes Valley, Wellington.

Crozier Enterprises Limited DN. 608283. *Applicant:* Jerome Williamson, Weston Ward & Lascelles, P.O. Box 13-339, Christchurch.

Workplace Personnel Limited DN.698492. *Applicant:* Brendan Doyle, 92 Riversdale Drive, Merrilands, New Plymouth.

The Registrar proposes to act, under Section 328 of the Companies Act 1993, on the grounds that the companies were carrying on business or in operation, or some other reason existed for the companies to remain on the Register at the time they were removed from the Register.

Any person who objects to the restoration of any of these companies to the Register must deliver a notice of that objection in writing to the District Registrar at Auckland within 20 working days from the date of this notice.

Dated at Auckland this 14th day of September 2000.

NEVILLE HARRIS, Registrar of Companies.

The address for delivery of any notice is the Registrar, Level Five, District Court Building, 3 Kingston Street, Auckland or by post to Private Bag 92-061, Auckland Mail Centre, Auckland.

ot6862

Silvercare Limited

Notice to Public of Proposed Amalgamation

Notice is hereby given, pursuant to section 221 (4) of the Companies Act 1993, that the board of directors of **Lenny Limited** (being the amalgamating company), have resolved to amalgamate with **Silvercare Limited**, which shall become the amalgamated (continuing) company.

Further, all rights, obligations and liabilities owing by or to the amalgamating company will, upon amalgamation, be transferred to the amalgamated company.

The date of the proposed amalgamation is on the 31st day of October 2000, being not less than 20 working days from the date of this notice.

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

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

Dated this 8th day of September 2000.

ot6914

Lenny Limited

Notice to Public of Proposed Amalgamation

Notice is hereby given, pursuant to section 221 (4) of the Companies Act 1993, that the board of directors of **Lenny Limited** (being the amalgamating company), have resolved to amalgamate with **Silvercare Limited**, which shall become the amalgamated (continuing) company.

Further, all rights, obligations and liabilities owing by or to the amalgamating company will, upon amalgamation, be transferred to the amalgamated company.

The date of the proposed amalgamation is on the 31st day of October 2000, being not less than 20 working days from the date of this notice.

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

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

Dated this 8th day of September 2000.

ot6915

Land Transfer Act Notices

Notice of Intention to Claim Title

Notice is hereby given that the Estate of John Forrester Young as transferee under Absolute Sale or Conveyance No. 1093 registered in the office of the Registrar of Lands, Kingston, Norfolk Island, on 16 July 1929, of land described as Portion 13g, containing an area of 4 acres and 10 perches (approximately 1.65 hectares) more or less and located in Cascade Road, Norfolk Island ("the said land"), intends after 30 days from the date of publication of this notice to claim absolute title to the said land.

Any person, association or corporation having any claim or interest in the said land arising from an interest or claim (a) in the estate of Robert Young (deceased) who died on Norfolk Island on 9 May 1912, or (b) in the estate of Rachel Emily Young (deceased), who died on Norfolk Island on the 27 July 1930, or (c) for any other reason or cause, should lodge or communicate details of that claim or interest in

writing with the Estate no later than a date being 30 days from the date of publication of this notice.

The Address for Lodgement of Written Claims or Interest is: The Estate of John Forrester Young (deceased), P.O. Box 367, Norfolk Island 2899. Facsimile: (672) (3) 23145. Email: mike@norfolk.nf

1t6871

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of this publication.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. 14A/448; Erica Beverley Voisin; D. 536548.
2. 95A/869; Lance Raymond Macken and Evelina Margaret Macken; D. 536727.
3. 1575/4; Eric Robert Kelman and Susan Lee Pearson; D. 537012.
4. Lease B. 347554.3; Herbert Alfred Pratt, Karen Rosina Jones and Dudley Evan Jones; D. 537172.
5. 31C/809, 31C/810 and 31C/811; Walter Herbert Jordan; D. 537270.
6. 64A/795; Victor Robert Woods; D. 537281.
7. 96C/802; Valovale Pritchard and Launoa Pritchard; D. 537296.
8. Lease B. 348339.2; Agnes Burns Hedley; D. 537368.
9. 906/219; Ivan Marinovich; D. 537604.
10. 10A/1006 and 10A/1076; New Zealand Dominican Sisters Trust Board; D. 537768.
11. 53B/407; Brian Douglas Strid and Judi Ann Strid; D. 537931.
12. 3D/509; Ram Chander Reddy and Sitamma Reddy; D. 538547.

Dated at the Auckland Land Information New Zealand Office this 7th day of September 2000.

DAVID MANSON, for Registrar-General of Land.

lt6817

Land Transfer Act Notice

Notice is hereby given that a new certificate of title will be issued in the name of the applicant for the parcel of land hereinafter described, pursuant to Part II of the Land Transfer Act 1952, unless a caveat is lodged by any person having an interest in the land upon the expiration of 1 month from the date of the *New Zealand Gazette* containing this notice.

Application No.: 8792.

Applicant: Ronald Harry Carr, farmer, of Auckland.

Description of Land: 1.4774 hectares, more or less, being parts of Lots 14, 15 and 16 on land transfer plan 184185 and being those pieces of land retained in Deeds Index 9A/60.

Dated at the Auckland Land Information New Zealand Office this 5th day of September 2000.

J. T. M. FOTU, for Registrar-General of Land.

lt6794

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of this publication.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. 34D/460; Heather Bell Astrid Nathan Hills and Henry Davis Hills; B. 623579.1.
2. 22C/229; Reginald Alexander White and Lorna Isobel White; B. 623389.1.
3. 56A/46; Ronald Victor De Malmanche; B. 623753.1.
4. 1112/51; Ronald Henry Lincoln; B. 623742.1.
5. 62A/690; Martin Thomas Saunders; B. 624019.1.
6. 49B/487; Alfred Brett Gregory and Judith Lauren Meehl; B. 623572.4.
7. 2007/41; George Wharakura and Sinae Hinepaki Paroa Wharakura; B. 624049.2.

8. Lease B. 143433; John Michael Robinson and Valerie Mary Robinson; B. 623811.1.

9. Lease S. 381620; Susan Patricia Galler; B. 624118.1.

Dated at the Hamilton Land Information New Zealand Office this 7th day of September 2000.

ROBERT ANDRELL, for Registrar-General of Land.

lt6854

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of the publication in the *New Zealand Gazette*.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. L1/361; Clive David Boulton, Philip Edward Boulton and John Baker Boulton; 473448.1.
2. E2/5 and F2/70; E.N. Vanderrift (1987) Limited; 473549.1.

Dated at the New Plymouth Land Information New Zealand Office this 8th day of September 2000.

MICHELLE SMART, for Registrar-General of Land.

lt6919

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of the publication in the *New Zealand Gazette*.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. 11B/845; MDC Investments Limited; B. 799180.1.
2. 24A/683; Wayne Trevor Heke and Frances Wairangi Heke; B. 799239.1.
3. 46B/299; Peter Erwin Kerschbaumer and David Berthold John Sobiecki; B. 799277.1.
4. Lease 368688.6; Morton Stuart Pescini; B. 799472.1.
5. 6D/1301; Douglas John Rattray and Carol Joy Rattray; B. 799426.2.
6. Lease 607331.1; Joan Louisa Gooch; B. 799589.1.

Dated at the Wellington Land Information New Zealand Office this 7th day of September 2000.

COLLEEN MANU, for Registrar-General of Land.

lt6815

Land Transfer Act Notice

Application having been made to me, pursuant to section 44 of the Land Transfer Act 1952, to dispense with the production of mortgage 701401.1 for the registration of a change of name from Riddiford Smyth Nominees Limited to Johnston Lawrence Solicitors Nominee Company Limited, lodged under B. 797441.

Notice is hereby given of my intention to register the above document upon expiration of 14 days from the date of the publication in the *New Zealand Gazette*.

Dated at the Wellington Land Information New Zealand Office this 7th day of September 2000.

COLLEEN MANU, for Registrar-General of Land.

lt6816

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of the publication in the *New Zealand Gazette*.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. Mortgage 397420.1; Ray Reed Deadman/ANZ Banking Group (New Zealand) Limited; 400519.1.
2. 13B/345; Coal Corporation of New Zealand Limited; 399038.1.

Dated at the Nelson Land Information New Zealand Office this 6th day of September 2000.

KERRE PARKER, for Registrar-General of Land.

lt6792

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of the publication in the *New Zealand Gazette*.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. 5C/434; Robert Brian Bickley; 400703.1.
2. Lease 190850.2; Robert Brian Bickley; 400703.1.

Dated at the Nelson Land Information New Zealand Office this 11th day of September 2000.

KERRE PARKER, for Registrar-General of Land.

lt6910

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of this publication.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. 52/93; Patrick Clinton Kelleher and Fay Elizabeth Kelleher; 213938.1.

Dated at the Blenheim Land Information New Zealand Office this 8th day of September 2000.

IAN CASSIDY, for Registrar-General of Land.

lt6912

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of this publication.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. 5C/67; Philip Ashley Groom; 114974.1.

Dated at the Hokitika Land Information New Zealand Office this 8th day of September 2000.

M. J. O'BRIEN, for Registrar-General of Land.

lt6840

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of this publication.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. 10A/1079; Louise Diane Ley and William George Asher-Law; A. 471758.1.
2. Lease 811363; Laurence George Smith; A. 471758.1.

Dated at the Christchurch Land Information New Zealand Office this 7th day of September 2000.

The Registrar-General of Land by:

MICHAEL HART, District Land Registrar.

lt6893

Land Transfer Act Notices

1. Application having been made to me, pursuant to section 44 of the Land Transfer Act 1952, to dispense with the production of the certificate of title 735/75 in the names of William Noel Dean and Gilbert Henry Pritchard, certificate of title 735/77 in the names of Kenneth Joseph Sitarz and certificate of title 735/87 in the name of Lawrence Hubert Kench for the registration of a vesting order, various easement documents and the issue of new titles in terms of Deposited Plan 81935, lodged under A. 472434.11.

2. Application having been made to me, pursuant to section 44 of the Land Transfer Act 1952, to dispense with the production of lease 558793 in the name of Kreglinger (New Zealand) Limited for the registration of a surrender of the same lodged under A. 472379.1.

Notice is hereby given of my intention to register the above documents upon expiration of 14 days from the date of this publication.

Dated at the Christchurch Land Information New Zealand Office this 7th day of September 2000.

The Registrar-General of Land by:

MICHAEL HART, District Land Registrar.

lt6894

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of the publication in the *New Zealand Gazette*.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. OT12A/331; Archibald Withington and Myrtle Janet Withington; 5008370.

Land registration district of Otago.

Dated at the Dunedin Office of Land Information New Zealand this 5th day of September 2000.

BRENDAN BOYLE, Registrar-General of Land.

lt6769

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of the publication in the *New Zealand Gazette*.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. OT384/213; Brian Gordon Cox and Delys Patricia Cox; 5008426.1.

Land registration district of Otago.

Dated at the Dunedin Office of Land Information New Zealand this 8th day of September 2000.

BRENDAN BOYLE, Registrar-General of Land.

lt6839

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of the publication in the *New Zealand Gazette*.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. OT12A/302; Anthony Jeffrey Thompson; 5008616.1.

Land registration district of Otago.

Dated at the Dunedin Office of Land Information New Zealand this 11th day of September 2000.

BRENDAN BOYLE, Registrar-General of Land.

lt6906

Land Transfer Act Notice

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of this publication.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietor's name; application number.)

1. L. 282431; Elsie Jane Hawke; 275526.1.

Dated at the Invercargill Land Information New Zealand Office this 6th day of September 2000.

G. A. HESLIN, for Registrar-General of Land.

lt6814

Charitable Trusts Act Notices**Dissolution of Charitable Trust****Section 26 (1) of the Charitable Trusts Act 1957**

The Registrar is satisfied that **Peacemakers Christian Outreach Trust** AK. C.T. 212240 is no longer carrying on

its operations and on the 8th day of September 2000, made a declaration that it is dissolved as from that date.

PETER TE HARE TURNER, Assistant Registrar of Incorporated Societies.

ct6877

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

The Registrar is satisfied that **The Methodist Mission Staff Association Incorporated** AK. I.S. 577035 is no longer carrying on its operations and on the 8th day of September 2000, made a declaration that it is dissolved as from that date.

PETER TE HARE TURNER, Assistant Registrar of Incorporated Societies.

is6874

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

The Registrar is satisfied that **North Otago Promotions Incorporated** DN. I.S. 357580 is no longer carrying on its operations and on the 8th day of September 2000, made a declaration that it is dissolved as from that date.

PETER TE HARE TURNER, Assistant Registrar of Incorporated Societies.

is6873

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

The Registrar is satisfied that **ASAM Society New Zealand Incorporated** WN. I.S. 894094 is no longer carrying on its operations and on the 8th day of September 2000, made a declaration that it is dissolved as from that date.

PETER TE HARE TURNER, Assistant Registrar of Incorporated Societies.

is6872

Revocation of Dissolution of Incorporated Society**Section 28 (3) of the Incorporated Societies Act 1908**

The Registrar of Incorporated Societies is satisfied that the declaration of dissolution dated the 3rd day of October 1997 of the **Eastbourne Bowling Club Inc** WN. I.S. 215404 was made in error and on the 8th day of September 2000, made a declaration of revocation of dissolution as from that date.

PETER TE HARE TURNER, Assistant Registrar of Incorporated Societies.

is6881

Vice Regal

Cabinet Office

Forfeiture of an Honour

The Queen has accepted the resignation of **Dr Morgan Francis Fahey**, of Christchurch, from the Order of the British Empire and directed that his appointment to be an

Officer of the Civil Division of the Most Excellent Order of the British Empire, dated 11 June 1977 (*New Zealand Gazette* No. 66, 16 June 1977, page 1660), shall be cancelled and annulled and that his name shall be erased from the Register of the said Order.

Dated at Wellington this 30th day of August 2000.

MARIE SHROFF, Clerk of the Executive Council.

vr6921

Departmental Notices

Animal Health Board

Biosecurity Act 1993

Levy on Rural Land in the Otago Region

Pursuant to the Biosecurity (Bovine Tuberculosis – Otago Land Levy) Order 1998, made under the Biosecurity Act 1993, a levy is payable to the Animal Health Board (Inc.) by the occupiers of all rural landholdings 4 hectares or more in area in the Otago Region.

The purpose of the levy is to partially fund Tb vector control operations in Otago under the National Bovine Tuberculosis Pest Management Strategy.

For the 2000/2001 financial year, the levy is payable at the following rates (G.S.T. exclusive):

- 0.090% of capital value for property within a Regional Vector Control zone.
- 0.034% of capital value for property within a National Vector Control zone.
- 0.024% of capital value for property which is not within either a Regional or National Vector Control zone.

These rates are lower than the maximum rates provided for in legislation.

For the purpose of calculating levies payable, no property shall be valued at more than \$10,000 per hectare.

Land occupiers will be invoiced by the Animal Health Board for levies payable on or after 8 February 2001.

The due date for payment of levies is 31 March 2001.

DON LINKLATER, Chairman, Animal Health Board.

go6762

Courts

Criminal Justice Act 1985

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 of the Criminal Justice Act 1985, an order was made in the Hastings District Court on 5 September 2000, against **Faaofo Fomai** for the confiscation of the following motor vehicle:

Honda Accord, registration No. UD 4542.

L. A. J. SILSON, Deputy Registrar.

go6857

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 of the Criminal Justice Act 1985, an order was made in the Hastings District Court on 5 September 2000, against **Reuben Joseph Cole** for the confiscation of the following motor vehicle:

Holden Commodore, registration No. OE 5435.

L. A. J. SILSON, Deputy Registrar.

go6858

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 of the Criminal Justice Act 1985, an order was made in the Hastings District Court on 5 September 2000, against **Robert Thomas Hope** for the confiscation of the following motor vehicle:

Ford Telstar, registration No. ZF 7907.

L. A. J. SILSON, Deputy Registrar.

go6846

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 (2) of the Criminal Justice Act 1985, an order was made in the District Court at Christchurch on 9 August 2000, against **Dallas Lance Eteveneaux** for the confiscation of the following motor vehicle:

Toyota Starlet, registration No. JM 818.

C. J. HEATH, Deputy Registrar.

go6785

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 (2) of the Criminal Justice Act 1985, an order was made in the Hawera District Court on 29 August 2000, against **Mark Williamson** for the confiscation of the following motor vehicle:

1981 Ford Cortina, registration No. KC 7445.

K. M. FINDERUP, Team Leader.

go6796

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 (2) of the Criminal Justice Act 1985, an order was made in the New Plymouth District Court on 7 September 2000, against **Raewyn Baldwin** for the confiscation of the following motor vehicle:

1984 Renault, registration No. RF 2100.

T. KUPE, Registrar.

go6845

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 of the Criminal Justice Act 1985, an order was made in the Napier District Court on 7 September 2000, against **Russell James Hill** for the confiscation of the following motor vehicle:

Mazda GTX, registration No. OW 3011.

L. A. J. SILSON, Deputy Registrar.

go6890

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 of the Criminal Justice Act 1985, an order was made in the Napier District Court on 7 September 2000, against **Jason Neil Scott** for the confiscation of the following motor vehicle:

Holden Commodore, registration No. LE 2081.

L. A. J. SILSON, Deputy Registrar.

go6889

Notice of Confiscation of Motor Vehicle

Pursuant to section 84 (2) of the Criminal Justice Act 1985, an order was made in the Huntly District Court on 23 August 2000, against **Horace Hughes** for the confiscation of the following motor vehicle (coloured purple):

1983 Holden Camira SL, registration No. KY 7965.

T. V. EICHLER, Registrar.

go6847

Notice of Confiscation of Motor Vehicle

On 24 August 2000 at the District Court at Wanganui, His Honour Judge B. R. L. Lovegrove ordered that the following motor vehicle be confiscated pursuant to section 84 (2) of the Criminal Justice Act 1985:

Nissan Bluebird, registration No. RX 6456.

B. M. WALKER, Deputy Registrar.

District Court, Wanganui.

go6793

Notice of Confiscation of Motor Vehicle

On 12 September 2000 at the District Court at Tauranga, Wetini Tapara was convicted of the following offence – driving while disqualified – subsequent offence. The Court has ordered that a

Mazda Capella, registration No. PF 4570

owned by the above-mentioned defendant, be forfeited to Her Majesty pursuant to section 84 (4) of the Criminal Justice Act 1985.

T. M. FRITH, Deputy Registrar.

go6949

Notice of Confiscation of Motor Vehicle**Pursuant to Section 84 of the Criminal Justice Act 1985**

On 6 September 2000 at the District Court at Tauranga, **George Rameka** of 808 Welcome Bay Road, Tauranga, was convicted of the following offence – driving with excess breath alcohol – and in addition to the sentence imposed on him, the Court has ordered that a

Honda Accord, registration No. JG 7279

owned by the above-mentioned defendant, be forfeited to Her Majesty, pursuant to section 84 (4) of the Criminal Justice Act 1985.

T. M. FRITH, Deputy Registrar.

go6790

Notice of Confiscation of Motor Vehicle**Pursuant to Section 84 of the Criminal Justice Act 1985**

On 7 September 2000 at the District Court at Tauranga, **Bradley John David Davies** of 159 Belcher Avenue, Te Puke, was convicted of the following offence – driving with excess breath alcohol – and in addition to the sentence imposed on him, the Court has ordered that a

Nissan Bluebird, registration No. OG 4888

owned by the above-mentioned defendant, be forfeited to Her Majesty, pursuant to section 84 (4) of the Criminal Justice Act 1985.

T. M. FRITH, Deputy Registrar.

go6810

Notice of Confiscation of Motor Vehicle

In the District Court at Whakatane

Pursuant to section 84 of the Criminal Justice Act 1985, the following motor vehicle has been confiscated and will be disposed of at public auction or in such manner as the Court may direct:

1990 Mitsubishi Galant, registration No. PP 8955.

Dated this 7th day of September 2000.

S. R. GREAD, Deputy Registrar.

go6820

Notice of Confiscation of Motor Vehicles

In the District Court held at Gisborne

Notice is hereby given that on 29 August 2000, an order was made by the District Court at Gisborne, pursuant to section 84 of the Criminal Justice Act 1985, for the confiscation of the following motor vehicles:

Make: Holden

Model: Camira

Year: 1986

Registration No.: NI 7133

Make: Mitsubishi

Model: Sigma

Year: 1987

Registration No.: OS 7648

Both Owned by: **Edward Watene Nelson**

Any person having an interest in these vehicles must contact the Gisborne District Court immediately.

K. C. GARDNER, Deputy Registrar.

High/District Court, Gisborne.

go6878

Notice of Confiscation of Motor Vehicle

In the District Court held at Gisborne

Notice is hereby given that on 4 July 2000, an order was made by the District Court at Gisborne, pursuant to section 84 of the Criminal Justice Act 1985, for the confiscation of the following motor vehicle:

Make: Nissan

Model: Skyline

Year: 1983

Registration No.: UA 1136

Owned by: **James Muir Remi**

Any person having an interest in this vehicle must contact the Gisborne District Court immediately.

K. C. GARDNER, Deputy Registrar.

High/District Court, Gisborne.

go6860

Notice of Confiscation of Motor Vehicle

In the District Court held at Gisborne

Notice is hereby given that on 4 July 2000, an order was made by the District Court at Gisborne, pursuant to section 84 of the Criminal Justice Act 1985, for the confiscation of the following motor vehicle:

Make: Ford
Model: Falcon
Year: 1984
Registration No.: LW 3253
Owned by: **Stephen John Reha**

Any person having an interest in this vehicle must contact the Gisborne District Court immediately.

K. C. GARDNER, Deputy Registrar.

High/District Court, Gisborne.

go6859

Notice of Confiscation of Motor Vehicle

Notice is hereby given that the following motor vehicle has been confiscated pursuant to section 84 (2) of the Criminal Justice Act 1985:

Make: Suzuki motorcycle
Model: GS650G
First Year Reg.: 1993
Registration No.: 11SUZ
Owned by: **Clough Ashley Blair**

Any person having an interest in the above vehicle must advise particulars of that interest to the undersigned within 7 days of publication of this notice.

Dated at Hamilton this 29th day of August 2000.

K. MORROW, Deputy Registrar.

go6791

Notice of Confiscation of Motor Vehicle

Notice is hereby given that the following motor vehicle has been confiscated pursuant to section 84 (2) of the Criminal Justice Act 1985:

Make: Holden
Model: Kingswood
First Year Reg.: 1981
Registration No.: KG 654
Owned by: **Tokohihi Bayard Heke**

Any person having an interest in the above vehicle must advise particulars of that interest to the undersigned within 7 days of publication of this notice.

Dated at Hamilton this 4th day of September 2000.

A. J. MIEZENBEEK, Deputy Registrar.

go6941

Economic Development**Dumping and Countervailing Duties Act 1988****Initiation of Dumping Investigation: Tamoxifen From the United Kingdom**

Notice is hereby given that, acting pursuant to section 10 (1) of the Dumping and Countervailing Duties Act 1988 ("the Act"), and under delegated authority from the Secretary of Commerce, I have initiated an investigation to determine both the existence and effect of the alleged dumping of the goods described in the Schedule to this

notice, originating from the United Kingdom, being satisfied that sufficient evidence has been provided that:

- (a) The goods imported or intended to be imported into New Zealand are being dumped; and
- (b) By reason thereof there is a threat of material injury to the New Zealand industry producing like goods,

and also being satisfied that the collective output of the New Zealand producer who has, in writing, expressed support for the application constitutes:

- (a) Twenty-five percent or more of the total New Zealand production of like goods produced for domestic consumption (assessed during the most recent representative period, being not less than 6 months); and
- (b) More than 50 percent of the total production of like goods produced for domestic consumption (as so assessed) by those New Zealand producers who have, in writing, expressed support for or opposition to the application.

Schedule**Description of Goods**

Tamoxifen Citrate (with brand name Genox) in any form or presentation.

The goods are currently classified under Tariff Item 3004.90.19 and Statistical Key 19G of the Tariff of New Zealand, which classification is provided for convenience and Customs purposes only, the written description being dispositive.

Dated at Wellington this 30th day of August 2000.

RORY McLEOD, Manager, Trade Remedies Group.

Invitation for Submissions

A copy of the non-confidential version of the Initiation Report, which contains details of the consideration of the application for an investigation, is available from the Manager, Trade Remedies Group, Ministry of Economic Development, P.O. Box 1473, Wellington. Documents relating to the initiation of this investigation are also available on the Ministry of Economic Development web site at http://www.med.govt.nz/buslt/trade_rem.html. Interested parties are invited to make submissions to the Trade Remedies Group on the alleged dumping and injury.

go6779

Education**Education Act 1989****The Naenae College Board of Trustees Student Election Extension Notice**

Pursuant to clause 9 (2) of the Sixth Schedule to the Education Act 1989 and acting with authority delegated by the Minister of Education, I hereby extend the closing date for voting (and all subsequent actions in accordance with the Education (Trustee Elections) Regulations 1992) for the election of a student representative for Naenae College Board of Trustees.

Voting for the election shall now close on 16 October 2000.

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

Dated at Wellington this 8th day of September 2000.

KATHY PHILLIPS, Senior Manager, National Operations.

go6922

Special Programmes for the Purposes of an Enrolment Scheme

Notice

Pursuant to section 11B of the Education Act 1989, the Secretary for Education hereby approves the following programmes as special programmes for the purposes of an enrolment scheme:

The Montessori programme at Glendowie School (Auckland).

The Montessori programme at Arthur Street School (Dunedin).

The Specialist Music programme at Burnside High School (Christchurch).

Dated this 12th day of September 2000.

HOWARD FANCY, Secretary for Education.

go6943

Fisheries

Fisheries (South Island Customary Fishing) Regulations 1999

Fisheries (South Island Customary Fishing) Notice (No. 22) 2000 (No. F161)

Pursuant to regulation 10 of the Fisheries (South Island Customary Fishing) Regulations 1999, the Minister of Fisheries hereby gives the following notice.

Notice

1. Title and commencement—(1) This notice may be cited as the Fisheries (South Island Customary Fishing) Notice (No. 22) 2000.

(2) This notice shall come into effect the day after the date of its notification in the *New Zealand Gazette*.

2. Interpretation—In this notice:

(a) The term “Customary food gathering” has the same meaning as defined in the Fisheries (South Island Customary Fishing) Regulations 1999.

(b) Any reference to “Tāngata Tiaki/Kaitiaki” means the person or persons appointed under regulation 9 or 10 of the Fisheries (South Island Customary Fishing) Regulations 1999 as Tāngata Tiaki/Kaitiaki for a general customary food gathering area/rohe moana.

(c) Any reference to area/rohe moana means the area from Piopiotahi extending in a westerly direction to the limit of the South Island fisheries waters as defined under regulation 2 of the Fisheries (South Island Customary Fishing) Regulations 1999, being the 200 mile limit; following the said limit until it meets the point where the limit, in an easterly direction from Tokatā, is reached; thence inland to the boundaries defined for Te Rūnaka o Awarua, Oraka Aparima Rūnaka, Hokonui Rūnaka and Waihōpai Rūnaka in the First Schedule of the Te Rūnanga o Ngāi Tahu Act 1996, returning to the first mentioned point. The area/rohe moana includes South Island fisheries waters about and within Rakiura and other offshore islands situated within the 200 mile limit.

3. Cancellation of a Tāngata Tiaki/Kaitiaki—Te Rūnaka o Awarua, being the Tāngata Whenua who nominated Andria Kaira Cross as Tāngata Tiaki/Kaitiaki for the area/rohe moana under regulation 5 of the Fisheries (South Island Customary Fishing) Regulations 1999, have requested in writing the cancellation of the appointment of Andria Kaira Cross as Tāngata Tiaki/Kaitiaki.

4. Cancellation of Appointment—The Minister of Fisheries hereby confirms the cancellation of Andria Kaira Cross as Tāngata Tiaki/Kaitiaki for managing customary food gathering for the area/rohe moana.

Dated at Wellington this 12th day of September 2000.

PETE HODGSON, Minister of Fisheries.

go6946

Fisheries (South Island Customary Fishing) Notice (No. 23) 2000 (No. F162)

Pursuant to regulation 10 of the Fisheries (South Island Customary Fishing) Regulations 1999, the Minister of Fisheries hereby gives the following notice.

Notice

1. Title and commencement—(1) This notice may be cited as the Fisheries (South Island Customary Fishing) Notice (No. 23) 2000.

(2) This notice shall come into effect the day after the date of its notification in the *New Zealand Gazette*.

2. Interpretation—In this notice:

(a) The term “Customary food gathering” has the same meaning as defined in the Fisheries (South Island Customary Fishing) Regulations 1999.

(b) Any reference to “Tāngata Tiaki/Kaitiaki” means the person or persons appointed under regulation 9 or 10 of the Fisheries (South Island Customary Fishing) Regulations 1999 as Tāngata Tiaki/Kaitiaki for a general customary food gathering area/rohe moana and confirmed in clause 6 of this notice.

(c) Any reference to area/rohe moana means the area from Piopiotahi extending in a westerly direction to the limit of the South Island fisheries waters as defined under regulation 2 of the Fisheries (South Island Customary Fishing) Regulations 1999, being the 200 mile limit; following the said limit until it meets the point where the limit, in an easterly direction from Tokatā, is reached; thence inland to the boundaries defined for Te Rūnaka o Awarua, Oraka Aparima Rūnaka, Hokonui Rūnaka and Waihōpai Rūnaka in the First Schedule of the Te Rūnanga o Ngāi Tahu Act 1996, returning to the first mentioned point. The area/rohe moana includes South Island fisheries waters about and within Rakiura and other offshore islands situated within the 200 mile limit.

3. Cancellation of Tāngata Tiaki/Kaitiaki—Waihōpai Rūnaka, being the Tāngata Whenua who nominated George Newton Te Au and David William McClutchie as Tāngata Tiaki/Kaitiaki for the area/rohe moana under regulation 5 of the Fisheries (South Island Customary Fishing) Regulations 1999, have requested in writing the cancellation of the appointment of George Newton Te Au and David William McClutchie as Tāngata Tiaki/Kaitiaki.

4. Cancellation of Appointment—The Minister of Fisheries hereby confirms the cancellation of George Newton Te Au and David William McClutchie as Tāngata Tiaki/Kaitiaki for managing customary food gathering for the area/rohe moana.

5. Nomination of Tāngata Tiaki/Kaitiaki—Waihōpai Rūnaka, being the Tāngata Whenua holding manawhenua manamoana over the area/rohe moana, have nominated Cyril Raymond Gilroy and Jodi Shayne Cameron as Tāngata Tiaki/Kaitiaki for the area/rohe moana.

6. Appointment of Tāngata Tiaki/Kaitiaki—The Minister of Fisheries hereby confirms the appointment of Cyril Raymond Gilroy and Jodi Shayne Cameron as Tāngata Tiaki/Kaitiaki for managing customary food gathering for the area/rohe moana. The appointment is for a term of five years commencing the day this notice comes into effect.

7. Power to authorise taking of fisheries resources for customary food gathering—The Tāngata Tiaki/Kaitiaki may authorise any individual to take fisheries resources managed under the Fisheries Acts 1983 and 1996 for customary food gathering purposes from within the whole or any part of the area/rohe moana. No customary food gathering of fisheries

resources may take place in the area/rohe moana without authorisation from the Tāngata Tiaki/Kaitiaki.

Dated at Wellington this 8th day of September 2000.

PETE HODGSON, Minister of Fisheries.

go6947

Health

Health and Disability Services Act 1993

2000 Direction of the Minister of Health Relating to Eligibility for Publicly Funded Personal Health and Disability Services in New Zealand

Pursuant to section 25 of the Health and Disability Services Act 1993, the Minister of Health, after consulting as required by that section, hereby gives the following direction to the Health Funding Authority established under section 32 of that Act.

1. Title and commencement—(1) This direction may be cited as the Health and Disability Services Eligibility Direction 2000.

(2) This direction shall come into force on the 1st day of July 2000.

2. Interpretation—(1) In this direction, unless the context otherwise requires—

“AI Act” means the Accident Insurance Act 1998 and includes any regulations made or continued under that Act, and any successor to that Act and any regulations made under it;

“Community services” means services (other than disability support services) provided in a community setting outside a health care facility;

“Disability services” has the same meaning as in section 2 of the H & DS Act;

“Disability Support Services” include—

- (a) services which provide information on Disability Support Services to people with disabilities and/or their caregivers in a suitable form; and
- (b) needs assessment services; and
- (c) service co-ordination services; and
- (d) personal care services including assistance with daily activities such as dressing, personal hygiene, assistance with eating, supervising medication, seating, positioning and toileting; and
- (e) household management services for people with disabilities including assistance with domestic functions such as meal preparation, cooking, cleaning, laundering and shopping; and
- (f) caregiver support services that provide relief to primary informal care givers; and
- (g) residential care services that provide short and long-term care; and
- (h) rehabilitation and habilitation services; and
- (i) environmental support services which supply people with disabilities with—
 - (i) equipment and aids to meet a range of needs including mobility, household management, communication, personal care needs; and
 - (ii) consumables related to continence, personal care and mobility;

“Eligibility” means the right to be considered for receipt of publicly funded services, but does not equate to an entitlement to receive those services;

“Eligibility criteria” means the criteria set out in clause 5 of this direction, any of which, as a minimum, must be satisfied before any person may receive any publicly funded service purchased by the HFA;

“Funding agreement” means an agreement within the meaning of section 21 of the H & DS Act entered into by the HFA, and for the purposes of clause 5 (13), may include a funding agreement entered into under section 361 of the AI Act;

“Guardian” has the same meaning as in section 3 of the Guardianship Act 1968;

“H & DS Act” means the Health and Disability Services Act 1993;

“Health care facility” means a hospital or other facility for the provision of services operated by a hospital (whether or not located in that hospital);

“HFA” means the Health Funding Authority established by Order-in-Council under section 32 of the H & DS Act, and includes any successor to the HFA;

“Minister” means the Minister of Health;

“New Zealand” includes all waters within the outer limits of the territorial sea of New Zealand as defined in section 3 of the Territorial Sea and Exclusive Economic Zone Act 1977, and does not include the Cook Islands, Niue, Tokelau or the Ross Dependency;

“New Zealand citizen” means a person who has New Zealand citizenship under the Citizenship Act 1977 or the Citizenship (Western Samoa) Act 1982;

“Ordinarily resident in New Zealand” means an individual who is lawfully present in New Zealand at the time of seeking services and who—

- (a) is a New Zealand citizen who, immediately prior to seeking services, has remained in New Zealand for a period that equals or exceeds 2 years, whether or not that person has been temporarily absent from New Zealand; or
- (b) is a New Zealand citizen who—
 - (i) has his or her usual place of abode in New Zealand; and
 - (ii) can demonstrate an intention, on reasonable grounds, to remain in New Zealand for a period that, together with the time that person has already been in New Zealand immediately prior to seeking the services, equals or exceeds 2 years; or
- (c) holds a residence permit issued under the Immigration Act 1987; and
 - (i) holds a current returning resident’s visa issued under the Immigration Act 1987; or
 - (ii) immediately prior to seeking services, has remained in New Zealand for a period that equals or exceeds 2 years; or

- (d) is a person exempted, by virtue of being a citizen of the Commonwealth of Australia or by virtue of holding a current resident return visa issued by the Government of Australia, from holding a residence visa issued under the Immigration Act 1987, and can demonstrate an intention, on reasonable grounds, to remain in New Zealand for a period that, together with the time that person has already been in New Zealand immediately prior to seeking the services, equals or exceeds 2 years; or
- (e) holds a student permit issued under section 26 of the Immigration Act 1987:
- (i) entitling that person to remain in New Zealand for a period that equals or exceeds 2 years; or
 - (ii) entitling that person to remain in New Zealand for a period of not less than 12 months, where that individual can demonstrate a reasonable expectation of having a further student permit issued for that period which will (together with the duration of the first permit) allow that person to remain in New Zealand continuously for a period that equals or exceeds 2 years; or
 - (iii) entitling that person to remain in New Zealand for a specified period of time which, together with the period of time that person has already been lawfully in New Zealand immediately prior to obtaining the permit, equals or exceeds 2 years, or
- (f) holds a visitor's or work permit issued under section 26 of the Immigration Act 1987:
- (i) entitling that person to remain in New Zealand for a period that equals or exceeds 2 years; or
 - (ii) entitling that person to remain in New Zealand for a specified period of time which, together with the period of time that person has already been lawfully in New Zealand immediately prior to obtaining the permit, equals or exceeds 2 years; or
- (g) is an individual under the age of 2 years who was born in New Zealand and has remained in New Zealand since birth, whether or not that person has been temporarily absent from New Zealand;

“Outpatient services” means personal health services (including treatment, therapy, advice, diagnostic or investigatory procedures or pre-admission assessment) provided in a health care facility to a person who is not admitted to that facility at the time of receiving those services;

“Partner” means—

- (a) where the parties are legally married, either the husband or the wife, as the case requires;
- (b) where the parties (whether of the same or opposite gender) are not legally married but are living together in a relationship in the nature of marriage, either of the parties, as the case requires;

“Personal health services” has the same meaning as in section 2 of the H & DS Act;

“Prison” includes a Gazetted police jail, or corrective training institution;

“Publicly funded services” means personal health and disability services purchased by the HFA using funds provided by the Crown under a funding agreement, and does not include services purchased by the HFA using funds provided by any person or agency other than the Crown, whether or not the purchasing of those services results in a part charge to the person receiving the services;

“Public health acute services” has the same meaning as in section 14 (2) of the AI Act;

“Services” (except in clause 5 (13)) means personal health services or disability services or both;

(2) Words importing the singular include the plural and vice versa.

3. Disputes and payments—If any question or dispute arises as to whether or not—

- (1) Any person satisfies any of the eligibility criteria for receipt of a service; or
 - (2) Any other criteria or any terms or conditions, set out in a funding agreement, for receipt of a service, are satisfied;
- that question or dispute shall be determined by the Minister.

4. Amendment, revocation and term of direction—

- (1) The Minister may from time to time, by notice under section 25 of the H & DS Act, amend or revoke this direction.

- (2) The Health and Disability Services Eligibility Direction 1999 is hereby revoked.

- (3) This direction (together with any amendments to it made under clause (1) of this section), shall remain in force until it is revoked by the Minister.

5. Eligibility Criteria—A person shall be eligible for publicly funded services if he or she is in New Zealand at the time of seeking services and—

- (1) Is ordinarily resident in New Zealand; or
- (2) Is a New Zealand citizen who is temporarily resident in New Zealand and who has at some time had his or her usual place of abode in New Zealand for a period that equalled or exceeded 2 years whether or not that person has been temporarily absent from New Zealand during that period; or
- (3) Is a New Zealand citizen whose usual place of abode is in the Cook Islands, Niue, or Tokelau, and who for the time being is temporarily resident in New Zealand; or
- (4) Has refugee status in New Zealand or is in the process of applying for such status; or
- (5) Is a student receiving funding under the Ministry of Foreign Affairs and Trade Official Development Assistance Programme, or is the partner, or child under the age of 18 years of such student; or
- (6) Is a participant in the Ministry of Education's Foreign Language Teaching Assistantship Scheme; or
- (7) Is—

- (a) a person having their usual place of abode (other than unlawfully) in a country or territory from time to time specified by the Minister by notice in the *New Zealand Gazette*, being a country or territory where in the opinion of the Minister individuals who are citizens of New Zealand or ordinarily resident in New Zealand are or will be, while in that country or territory, eligible for services that substantially correspond to services that the HFA is obliged by its funding agreement to purchase in respect of those individuals; and

- (b) not of a class of persons specified by the Minister in that notice as being individuals who may not receive services purchased by the HFA; or

- (8) Is a resident of Australia who is in New Zealand on a temporary basis (in respect of services required to be provided for that individual while in New Zealand by the agreement set out in the Schedule to the Health Benefits (Reciprocity with Australia) Act 1986) or any enactment which replaces, amends, supplants, or consolidates that Act; or

- (9) Is recognised by the Government of the United Kingdom as a national, and has his or her usual place of abode in the United Kingdom, and is in New Zealand on a temporary basis (in respect of services required to be provided for that individual while in New Zealand by the agreement set out in the Schedule to the Health Benefits (Reciprocity with the

United Kingdom) Act 1982 or any enactment which replaces, amends, supplants or consolidates that Act; or

(10) Is a child (who is not otherwise eligible) under the age of 16 years who is lawfully in New Zealand and is for the time being in the care and control of:

- (a) his or her guardian, and his or her guardian meets any of the eligibility criteria specified in clauses 5 (1), (2) or (3); or
- (b) a person who is in the process of legally adopting that child and that person meets any of the eligibility criteria specified in clauses 5 (1), (2), or (3); or

(11) Is an individual receiving compulsory services under the Tuberculosis Act 1948, the Health Act 1956, the Alcoholism and Drug Addiction Act 1966, the Mental Health (Compulsory Assessment and Treatment) Act 1992 or any regulations made under such legislation, in respect only of services under those enactments, provided that any such individual may be considered for eligibility for those services only in terms of this clause 5 (12); or

(12) Is a prison inmate, including an individual on remand in prison custody, in respect only of services not available through the prison health services, provided that any such individual may be considered for eligibility for those services only in terms of this clause 12; or

(13) Is an individual who:

- (a) in respect of eligibility for public health acute services required by that person for a personal injury for which that person has cover and entitlement¹ to treatment under the AI Act, is seeking services covered by a funding agreement; or
- (b) in respect of eligibility for disability support services, requires those services for a personal injury

for which the person has cover and entitlement² under the AI Act, but has been disentitled to any of those services under any of sections 117-123 of the AI Act;

- (c) Has cover and entitlement under the AI Act, and seeks primary-referred pharmaceutical and laboratory services³.

Notwithstanding this clause 5 (13), a person who has cover and statutory entitlement in respect of a personal injury under the AI Act is not eligible for publicly funded services in relation to that injury except as provided in this clause 5 (13), and may not demonstrate eligibility for services in respect of that injury under clause 5 (1)-(12) of this Direction.

6. General—(1) Eligibility according to the eligibility criteria is to be assessed at the time the service is sought.

(2) A person may, unless otherwise stated, be eligible under 1 or more of the eligibility criteria.

(3) No payment shall be made by the HFA in respect of the receipt of a service by an eligible person who was not within New Zealand at the time of that receipt, unless such payment is authorised in a funding agreement.

Dated at Wellington this 27th day of July 2000.

ANNETTE KING, Minister of Health.

¹ "Entitlement" in clause 5 (13) (a) means a person who has statutory entitlements in terms of Part I of Schedule 1 to the AI Act, and who has not been disentitled under sections 117-123 of the AI Act.

² "Entitlement" in clause 5 (13) (b) means a person who has statutory entitlement to disability support services in terms of Schedule 1 to the AI Act.

³ The services covered by subclause 5 (13) (c) are outlined in the 2000/2001 Crown-ACC funding agreement for primary-referred pharmaceutical and laboratory services between ACC and the Minister of Health.
go6843

Medicines Act 1981

Consent to the Distribution of Changed Medicines

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

Schedule

<i>Product:</i>	Intron A Redipen
<i>Active Ingredient(s):</i>	Interferon alfa-2b 15MIU/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Schering-Plough Pty Limited
<i>Manufacturer(s):</i>	Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland
<i>Product:</i>	Intron A Redipen
<i>Active Ingredient(s):</i>	Interferon alfa-2b 25MIU/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Schering-Plough Pty Limited
<i>Manufacturer(s):</i>	Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland
<i>Product:</i>	Intron A Redipen
<i>Active Ingredient(s):</i>	Interferon alfa-2b 50MIU/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Schering-Plough Pty Limited
<i>Manufacturer(s):</i>	Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland
<i>Product:</i>	Intron-A
<i>Active Ingredient(s):</i>	Interferon alfa-2b 10MIU
<i>Dosage Form:</i>	Powder for injection
<i>New Zealand Sponsor:</i>	Schering-Plough Pty Limited
<i>Manufacturer(s):</i>	Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland

Product: **Intron-A**
Active Ingredient(s): Interferon alfa-2b 30MIU
Dosage Form: Powder for injection
New Zealand Sponsor: Schering-Plough Pty Limited
Manufacturer(s): Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland

Product: **Intron-A**
Active Ingredient(s): Interferon alfa-2b 10MIU/mL
Dosage Form: Solution for injection
New Zealand Sponsor: Schering-Plough Pty Limited
Manufacturer(s): Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland

Product: **Intron-A**
Active Ingredient(s): Interferon alfa-2b 6MIU/mL
Dosage Form: Solution for injection
New Zealand Sponsor: Schering-Plough Pty Limited
Manufacturer(s): Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland

Product: **Rebetron (Combination Product)**
Active Ingredient(s): Interferon alfa-2b 6MIU/mL
Dosage Form: Solution for injection
Manufacturer(s): Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland
 Schering-Plough Products Inc, Las Piedras, Puerto Rico

Active Ingredient(s): Ribavirin 200mg
Dosage Form: Capsule
Manufacturer(s): Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland
 Schering-Plough Products Inc, Las Piedras, Puerto Rico
New Zealand Sponsor: Schering-Plough Pty Limited

Product: **Rebetron (Combination Product)**
Active Ingredient(s): Interferon alfa-2b 15MIU/mL
Dosage Form: Solution for injection
Manufacturer(s): Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland
 Schering-Plough Products Inc, Las Piedras, Puerto Rico

Active Ingredient(s): Ribavirin 200mg
Dosage Form: Capsule
Manufacturer(s): Schering-Plough Company, Brinny, Innishannon, County Cork, Ireland
New Zealand Sponsor: Schering-Plough Pty Limited

Dated this 6th day of September 2000.

G. R. BOYD, Chief Advisor, Safety and Regulation (pursuant to delegation given by the Minister of Health on the 20th day of February 1997).

go6804

Consent to the Distribution of New Medicines

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

Schedule

Product: **Healon 5**
Active Ingredient(s): Sodium hyaluronate 5000 23mg/mL
Dosage Form: Solution for injection
New Zealand Sponsor: Pharmacia & Upjohn Limited Company
Manufacturer(s): Pharmacia & Upjohn AB, Uppsala, Sweden

Product: **Miflasone**
Active Ingredient(s): Beclomethasone dipropionate 100µg
Dosage Form: Powder filled inhalation capsule
New Zealand Sponsor: Novartis New Zealand Limited
Manufacturer(s): Pharmachemie BV, Zaandam, The Netherlands

Product: **Miflasone**
Active Ingredient(s): Beclomethasone dipropionate 200µg
Dosage Form: Powder filled inhalation capsule
New Zealand Sponsor: Novartis New Zealand Limited
Manufacturer(s): Pharmachemie BV, Zaandam, The Netherlands

<i>Product:</i>	Miflasone
<i>Active Ingredient(s):</i>	Beclomethasone dipropionate 400µg
<i>Dosage Form:</i>	Powder filled inhalation capsule
<i>New Zealand Sponsor:</i>	Novartis New Zealand Limited
<i>Manufacturer(s):</i>	Pharmachemie BV, Zaandam, The Netherlands
<i>Product:</i>	Orzel (Combination Product)
<i>Active Ingredient(s):</i>	Tegafur 100mg Uracil 224mg
<i>Dosage Form:</i>	Capsule
<i>Manufacturer(s):</i>	Invamed Inc, Dayton, New Jersey, United States of America Taiho Pharmaceutical Co Limited, Hiraishi, Kawauchi-cho, Tokushima-shi, Tokushima, Japan
<i>Active Ingredient(s):</i>	Calcium folinate (anhydrous) 16.2mg equiv to 15 mg folinate
<i>Dosage Form:</i>	Tablet
<i>Manufacturer(s):</i>	Invamed Inc, Dayton, New Jersey, United States of America Taiho Pharmaceutical Co Limited, Hiraishi, Kawauchi-cho, Tokushima-shi, Tokushima, Japan
<i>New Zealand Sponsor:</i>	Bristol-Myers Squibb (NZ) Limited
<i>Product:</i>	UFT
<i>Active Ingredient(s):</i>	Tegafur 100mg Uracil 224mg
<i>Dosage Form:</i>	Combination capsule
<i>New Zealand Sponsor:</i>	Bristol-Myers Squibb (NZ) Limited
<i>Manufacturer(s):</i>	Taiho Pharmaceutical Co Limited, Hiraishi, Kawauchi-cho, Tokushima-shi, Tokushima, Japan

Note: For use in combination only.

Dated this 6th day of September 2000.

G. R. BOYD, Chief Advisor, Safety and Regulation (pursuant to delegation given by the Minister of Health on the 20th day of February 1997).

go6801

Consent to the Distribution of New Medicines

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

Schedule

<i>Product:</i>	Apo-Moclobemide
<i>Active Ingredient(s):</i>	Moclobemide 150mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Apotex NZ Limited
<i>Manufacturer(s):</i>	Apotex Inc, Weston, Ontario, Canada
<i>Product:</i>	Apo-Moclobemide
<i>Active Ingredient(s):</i>	Moclobemide 300mg
<i>Dosage Form:</i>	Film coated tablet
<i>New Zealand Sponsor:</i>	Apotex NZ Limited
<i>Manufacturer(s):</i>	Apotex Inc, Weston, Ontario, Canada
<i>Product:</i>	Paracetamol (Signature Range)
<i>Active Ingredient(s):</i>	Paracetamol 500mg
<i>Dosage Form:</i>	Tablet
<i>New Zealand Sponsor:</i>	PSM Healthcare Limited
<i>Manufacturer(s):</i>	PSM Healthcare Limited, Wiri, Auckland
<i>Product:</i>	Paracetamol (Signature Range)
<i>Active Ingredient(s):</i>	Paracetamol 500mg
<i>Dosage Form:</i>	Capsule
<i>New Zealand Sponsor:</i>	PSM Healthcare Limited
<i>Manufacturer(s):</i>	PSM Healthcare Limited, Wiri, Auckland

Dated this 31st day of August 2000.

G. R. BOYD, Chief Advisor, Safety and Regulation (pursuant to delegation given by the Minister of Health on the 20th day of February 1997).

go6802

Renewal of Provisional Consent to the Distribution of New Medicines

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

Schedule

Product: **Serecid**
Active Ingredient(s): Hydroxyzine hydrochloride 10mg
Dosage Form: Capsule
New Zealand Sponsor: Douglas Pharmaceuticals Limited
Manufacturer(s): Novopharm Ltd, Stouffville, Ontario, Canada
Note: This consent is valid for 2 years from 26 November 2000.

Product: **Serecid**
Active Ingredient(s): Hydroxyzine hydrochloride 25mg
Dosage Form: Capsule
New Zealand Sponsor: Douglas Pharmaceuticals Limited
Manufacturer(s): Novopharm Ltd, Stouffville, Ontario, Canada
Note: This consent is valid for 2 years from 26 November 2000.

Dated this 6th day of September 2000.

G. R. BOYD, Chief Advisor, Safety and Regulation (pursuant to delegation given by the Minister of Health on the 20th day of February 1997).

go6803

Misuse of Drugs Act 1975

Medical Practitioners Who May Prescribe, Administer or Supply Controlled Drugs for the Purpose of Treating People With Drug Dependence

Pursuant to section 24 (5) (a) of the Misuse of Drugs Act 1975, I, Anthony John Duncan, acting under delegated authority from the Minister of Health, specify

Dr Stephen Laurence Lewis of Woolston Medical Rooms, 665 Ferry Road, Woolston, Christchurch

as a medical practitioner who may prescribe, administer or supply controlled drugs for the purposes of that section.

Dated at Wellington this 1st day of August 2000.

ANTHONY DUNCAN, Deputy Director of Mental Health.

go6818

Inland Revenue

Tax Administration Act 1994

Notice of Product Ruling

1. This is a notice of a product ruling made under section 91F of the Tax Administration Act 1994.
2. Product ruling No. 00/07 was issued on 13 July 2000. It relates to an investment product, and various sections and definitions within the Income Tax Act 1994. It will appear in *Tax Information Bulletin*, Vol. 12, No. 9, of September 2000.
3. From 25 September 2000, a copy of the ruling may be obtained by writing to the Assistant General Manager (Adjudication & Rulings), National Office, Inland Revenue, P.O. Box 2198, Wellington.

MARTIN SMITH, General Manager (Adjudication & Rulings).

go6885

Internal Affairs

Burial and Cremation Act 1964

Burial and Cremation Act (Operational Service) Notice 2000

Pursuant to section 15 (2) of the Burial and Cremation Act 1964, the Minister of Internal Affairs gives the following notice.

Notice

1. Title and commencement—(1) This notice may be cited as the Burial and Cremation Act (Operational Service) Notice 2000.

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

2. Operational Service—The following service by members of Her Majesty's Forces is hereby declared to be "operational service" for the purposes of section 15 of the Burial and Cremation Act 1964.

Operational Grapple

Members of Her Majesty's New Zealand Ships *Pukaki* and *Rotoiti* at the Christmas and Malden Islands, during 1957 and 1968.

Sierra Leone

Members of the New Zealand Defence Forces who deployed to the United Nations' Observers Mission in Sierra Leone (UNOMSIL) from 11 August 1998 until 31 October 1999 and subsequent service with the United Nations Mission Sierra Leone (UNAMSIL) from 1 November 1999 onwards.

East Timor

Members of the New Zealand Defence Forces who deployed to the United Nations Mission in East Timor (UNAMET) and the United Nations Sanctioned International Force East Timor (INTERFET) from 30 August 1999, and subsequent service with the United Nations Transitional Authority East Timor (UNTAET) from 23 February 2000 onwards.

Dated at Wellington this 6th day of September 2000.

MARK BURTON, Minister of Internal Affairs.

go6849

Survey Board of New Zealand

Surveyors Professional Regulations 1977

Survey Board of New Zealand Acts and Regulations Examination 2000

Candidates are advised that the above-named examination will be held on Friday, the 3rd day of November 2000.

Applications, with the required fees (\$56.50), close with The Secretary, Survey Board of New Zealand, care of Land Information New Zealand, P.O. Box 5501, Wellington, on 13 October 2000.

go6954

Treasury

Public Trust Office Act 1957

The Public Trust Office (Investment Agencies in Common Fund) Notice 14 September 2000

The following notice is given pursuant to section 37 of the Public Trust Office Act 1957 and sections 28 and 41 of the State Sector Act 1988.

Notice

1. Title and commencement—This notice may be cited as the Public Trust Office (Investment Agencies in the Common Fund) Notice 14 September 2000 and shall take effect from and including the 14th day of September 2000.

2. Interest rates on investment agencies—The rate of interest that may be paid by the Public Trustee on moneys invested by the Public Trustee as agent of any principal in the common fund of the Public Trust Office (referred to in this notice as “agencies”) pursuant to section 37 of the Public Trust Office Act 1957 shall, for the following terms and inclusive dollar ranges, be:

<i>Term and (where applicable) Dollar Range</i>	<i>% interest rate p.a.</i>
(a) At call	4.25
(b) For a fixed term of 3 months:	
(i) For the range \$5,000 to \$9,999	5.90
(ii) For the range \$10,000 to \$49,999	6.10
(iii) For the range \$50,000 to \$249,999	6.25
(iv) For the range above \$249,999	6.40
(c) For a fixed term of 6 months:	
(i) For the range \$5,000 to \$9,999	6.10
(ii) For the range \$10,000 to \$49,999	6.30
(iii) For the range \$50,000 to \$249,999	6.40
(iv) For the range above \$249,999	6.50
(d) For a fixed term of 9 months:	
(i) For the range \$5,000 to \$9,999	6.25
(ii) For the range \$10,000 to \$49,999	6.50
(iii) For the range \$50,000 to \$249,999	6.60
(iv) For the range above \$249,999	6.70
(e) For a fixed term of 12 months:	
(i) For the range \$5,000 to \$9,999	6.40
(ii) For the range \$10,000 to \$49,999	6.60
(iii) For the range \$50,000 to \$249,999	6.65
(iv) For the range above \$249,999	6.75

3. Transitional provisions—(1) Paragraph 2 of this notice shall not apply to any interest payable in respect of the period that ends with the 13th day of September 2000.

(2) Paragraph 2 (a) of this notice shall apply:

- (i) to agencies that commenced prior to the 14th day of September 2000, as from that date;
- (ii) to agencies that commenced on or after the 14th day of September 2000, as from the date of their commencement.

(3) Paragraphs 2 (b) to 2 (e) inclusive of this notice:

- (i) shall not apply to agencies that commenced prior to the 14th day of September 2000; but
- (ii) shall apply to agencies that commence on or after the 14th day of September 2000, as from the date of their commencement.

4. Revocation—The Public Trust Office (Investment Agencies in Common Fund) Notice 24 August 2000, *New Zealand Gazette*, page 2662, is hereby revoked.

Dated at Wellington this 11th day of September 2000.

Signed for and on behalf of the Secretary to the Treasury by:
MICHAEL JAMES, Director, Energy/SOEs/Treaty Directorate.

go6948

Authorities and Other Agencies of State Notices

Civil Aviation Authority of New Zealand

Civil Aviation Act 1990

Airworthiness Directive

Pursuant to section 721(3)(a) of the Civil Aviation Act 1990, and to a delegation from the Director of Civil Aviation, I, Geoffrey Neil Connor, Safety

Analyst—Continuing Airworthiness, hereby issue the following airworthiness directive in respect of an aircraft:

DCA/LYC/199

This airworthiness directive shall come into force on 14 September 2000.

Airworthiness directives may be viewed on the CAA web site (www.caa.govt.nz) or at Aviation House, 1 Market Grove, Lower Hutt, Wellington.

Dated this 11th day of September 2000.

GEOFFREY N. CONNOR, Safety Analyst—Continuing Airworthiness.

au6902

Election Enrolment Centre

Electoral Act 1993

Electoral Main Rolls Closing Notice 2000

Pursuant to section 104 (2) (b) of the Electoral Act 1993, the Chief Registrar of Electors gives the following notice.

Notice

1. Title—This notice is the Electoral Main Rolls Closing Notice 2000.

2. Date for closing of main rolls—The date for the closing of the main rolls is 27 October 2000.

Dated at Wellington this 6th day of September 2000.

ELMAR TOIME, Chief Registrar of Electors.

Explanatory Note:

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

The main rolls are printed for each electoral district to enable members of the public to check them.

The rolls list electors who are enrolled on a date specified for the closing of the rolls.

This notice specifies 27 October 2000 as that date.

The rolls will be printed as soon as practicable after that date.

au6861

Land Transport Safety Authority

Heavy Motor Vehicle Regulations 1974

Alternative Standard for Towing Connections for Heavy Vehicles for Use When Towing Trailers With a Maximum Towed Mass of Less Than 3500kg

Pursuant to regulation 16A (1) (c) of the Heavy Motor Vehicle Regulations 1974 and pursuant to powers sub-delegated to me by the Director of Land Transport Safety, I, Peter Waring, Principal Engineer, hereby specify in Schedule 1 of this notice alternative standards for towing connections on heavy vehicles to NZS 5446 to be used for towing trailers with a maximum towed mass (MTM) of less than 3,500kg, subject to the conditions specified in Schedule 2.

Schedule 1

- (i) Towbars meeting the requirements of NZS 5467: 1993 Code of Practice for Light Trailers; or
- (ii) Towbars meeting the requirements of NZS 5446: 1987 amended by Appendix A to Policy Statement No. 5, issued by the Ministry of Transport on 12 January 1989.

Schedule 2

- (i) The design and installation of the towbar must be certified by a person approved for this purpose by the director of Land Transport Safety.
- (ii) The towbar is to be permanently identified with:
 - (a) The manufacturer's name.
 - (b) Towbar model number or part number.
 - (c) The maximum towed mass (MTM) in kg (braked/unbraked).

(d) Vertical load in kg.

- (iii) Towbars complying with Schedule 1 (ii) of this notice must not be certified or used for trailers with a maximum towed mass greater than 2,000kg.

Signed at Wellington this 12th day of September 2000.

P. WARING, acting under authority sub-delegated to me by way of an instrument of delegation dated 1 March 1999.

au6945

National Rural Fire Authority

Forest and Rural Fires Act 1977

Department of Conservation Auckland Conservancy Fire Safety Margin Removal Notice 2000

Pursuant to section 14 (5) of the Forest and Rural Fires Act 1977, the National Rural Fire Authority hereby makes the following notice.

Notice

1. (1) This notice is the Department of Conservation Auckland Conservancy Fire Safety Margin Removal Notice 2000.

(2) This notice will come into force on 1 October 2000.

2. The 1 kilometre fire safety margin is hereby removed from the following land parcels:

Rakino Island Recreation Reserve:

Lot 33, D.P. 59332.

Part Hauraki Gulf Maritime Park:

Lots 32 and 33, D.P. 55942; Lot 27, D.P. 52537;

Lots 32, 33 and 34, D.P. 59332; Lots 32 and 33, D.P. 56071; Lots 74, 76 and 77, D.P. 55941.

Stony Batter Stewardship Area:

Allotment 136, S.O. 44555.

Stony Batter Historic Reserve:

Allotment 135, S.O. 44555.

Waiheke Island Scenic Reserve:

Allotment 131, S.O. 54288.

Te Matuku Bay Stewardship Area:

Allotment 93, S.O. 2699.

Te Matuku Bay Cemetery Reserve:

Part Waiheke Cemetery Reserve, S.O. 2936.

Dated at Wellington this 7th day of September 2000.

M. J. DUDFIELD, National Rural Fire Officer.

au6789

Transit New Zealand

Transit New Zealand Act 1989

Declaring State Highway to be Limited Access Road—State Highway No. 60, Mallings Road to Maiseys Road

It is notified that Transit New Zealand, by resolution dated 2 August 2000 and pursuant to section 88 (1) of the Transit

New Zealand Act 1989, hereby declares that part of State Highway No. 60 in Tasman District commencing at its intersection with Mallings Road (Route Position 0/7.39) and proceeding in a generally northerly direction for a distance of 2.38 kilometres to its intersection with Maiseys Road (Route Position 0/9.77); as more particularly shown on Plan LAR 10/60/2 and accompanying Schedule held in the office of the Regional Manager, Transit New Zealand,

Wellington, and there available for public inspection, to be a limited access road.

Dated at Wellington this 11th day of September 2000.

Signed on behalf of Transit New Zealand by:

M. K. LAUDER, State Highway Control Manager.

au6938

Land Notices

Christchurch City Council

Public Works Act 1981

Land Acquired for Road—Marshland/Shirley Road Corner, Christchurch

Pursuant to section 20 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, Kerry John Twydle, 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 is vested in the Christchurch City Council on the date of publication hereof in the *New Zealand Gazette*.

Schedule

Canterbury Land District—Christchurch City

Area m ²	Being
68	Part Lot 1, D.P. 62775; shown as Section 1 on S.O. Plan 20244.

Dated at Wellington this 6th day of September 2000.

K. J. TWYDLE, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/2000/5750)

ln6923

Conservation

Conservation Act 1987

Notice of Disposal of Stewardship Area

Pursuant to section 26 (5) of the Conservation Act 1987, and to a delegation from the Minister of Conservation, the Community Relations Manager of the Southland Conservancy of the Department of Conservation gives notice of the disposal of land described in the Schedule for consideration of \$85,000.00 plus G.S.T.

Schedule

Clutha District—Otago Land District

4.8486 hectares, being Section 36, Block IV, Glenkenich Survey District.

Dated at Invercargill this 5th day of September 2000.

CHRIS HICKFORD, Community Relations Manager, Southland.

(DOC file ref: LEG 127)

ln6907

Reserves Act 1977

Declaration That Private Land Shall be Declared Protected Private Land

Pursuant to the Reserves Act 1977, and to a delegation from the Minister of Conservation, the Conservator of the Auckland Conservancy, Department of Conservation, hereby declares that the private land described in the Schedule shall be protected private land for scenic purposes, subject to the provisions of the said Act.

Schedule

North Auckland Land District—Auckland City

Atawhai Whenua Reserve Protected Private Land

16.6603 hectares, more or less, being Lot 50, D.P. 164483, situated in Block XII, Rangitoto Survey District and Block I, Waiheke Survey Districts. All certificate of title 99A/663. Together with a right to convey water easement created by C. 342986.18. Subject to a right of way easements created by C. 707087.8 and C. 579509.7, subject to section 243 (a) of the Resource Management Act 1991.

Dated at Auckland this 29th day of August 2000.

STELLA FRANCES, Auckland Conservator.

(DOC File: PPL 017)

ln6937

Revocation of the Reservation Over Reserve

Pursuant to the Reserves Act 1977, and to a delegation from the Minister of Conservation, the Community Relations Manager, East Coast/Hawke's Bay Conservancy, revokes the reservation over the land described in the Schedule as reserve.

Schedule

Hawke's Bay Land District—Napier City

1917 square metres, being Town Section 713, Napier, S.O. 1784.

Dated at Gisborne this 31st day of August 2000.

B. HUNT.

(DOC File: RES 001)

ln6883

Land Information New Zealand

Public Works Act 1981

Land Acquired for Road in Tauranga District—Moffat Road

Pursuant to section 20 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, Ronald

Alistair Jolly, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and is vested in the Tauranga District Council on the date of publication of this notice in the *New Zealand Gazette*.

Schedule

South Auckland Land District—Tauranga District

263 square metres, being part Lot 2, D.P. S. 2057; shown as Section 1 on S.O. Plan 61468 (being part of the land contained in certificate of title 1102/52).

Dated at Wellington this 26th day of July 2000.

R. A. JOLLY, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/98/1286/B)

ln6783

Road Realignment—Pirinoa Road, South Wairarapa District

Pursuant to section 114 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the First Schedule to this notice to be road and vested in the South Wairarapa District Council on the date of publication hereof in the *New Zealand Gazette*.

Schedule

Wellington Land District—South Wairarapa District

Land Declared as Road

Area m ²	Being
569	Part Turanganui 66, 2J (part C.T. C2/536); coloured blue and marked "22.5 pers" on S.O. Plan 22371.
4708	Part Lot 16, D.P. 1942 (part C.T. 720/41); coloured yellow and marked "1a 0r 26.0p" on S.O. Plan 22371.
1468	Part Bed of the Turanganui River; coloured sepia and marked "0a 1r 18p" on S.O. Plan 22371.
1283	Part Bed of the Turanganui River; coloured yellow and marked "0a 1r 10.7p" on S.O. Plan 22371.
455	Part Bed of the Turanganui River; coloured yellow and marked "Bed of River 18.0 pers" on S.O. Plan 22371.
18	Part Lot 22, D.P. 1942 (part C.T. C4/1411); coloured blue and marked "00.7p" on S.O. Plan 22371.

Dated at Christchurch this 5th day of September 2000.

S. R. GILBERT, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/1998/1043)

ln6844

Amending a Notice Declaring Land Taken for Electric Works

Pursuant to section 55 of the Public Works Act 1981, and to a delegation from the Minister of Lands, Stephen Robert Gilbert, Land Information New Zealand, hereby amends the notice dated 1 November 1973, "Declaring Land Taken for Electricity Works in Block IV, Maungaku Survey District, Block XIII, Karangahape Survey District, Block I, Pukawa Survey District, and Blocks I and II, Puketi Survey District, Taumarunui County", published in the *New Zealand Gazette* of 8 November 1973, No. 102, at page 2304, by deleting the words "containing 17 acres, 2 roods, 15 perches" in the first

line of the First Schedule and replacing them with "containing 17 acres, 2 roods, 9.76 perches".

Dated at Christchurch this 8th day of September 2000.

S. R. GILBERT, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/2000/6232)

ln6944

Road Realignment—State Highway No. 5, Tumunui, Rotorua District

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

(a) Pursuant to section 114 (1), declares the land described in the First Schedule to this notice to be road which, pursuant to section 88 (2) of the Transit New Zealand Act 1989, shall become road, limited access road and State highway and shall vest in the Crown.

(b) Pursuant to section 114 (1), declares the land described in the Second Schedule to this notice to be road and vested in the Rotorua District Council.

(c) Pursuant to section 20 (1) and to an agreement to that effect having been entered into, declares the land described in the Third Schedule is acquired for road and vested in the Rotorua District Council.

(d) Pursuant section 20 (1) and to an agreement to that effect having been entered into, declares the land described in the Fourth Schedule is acquired for road which, pursuant to section 88 (2) of the Transit New Zealand Act 1989, shall become road, limited access road and State highway and shall vest in the Crown.

(e) Pursuant to sections 116 (1), 117 (3) and 120 (3), declares the portions of road described in the Fifth Schedule to this notice to be stopped; and

(i) The land Firstly, Secondly and Thirdly described shall be amalgamated with the land in certificate of title No. 49C/22.

(ii) The land Fourthly described shall be amalgamated with the land in certificate of title No. 66C/225, subject to mortgage No. B. 440275.

(iii) The land Fifthly described shall be amalgamated with the land in certificate of title No. 66C/224, subject to mortgage No. B. 090660.2.

(iv) The land Sixthly, Seventhly and Eighthly described shall be amalgamated with the land in certificate of title No. 60D/841, subject to mortgage No. B. 563560.1.

(f) Declares the land in the Sixth Schedule to this notice to be taken under section 119 (1) and shall be amalgamated with the land in certificate of title 66C/225, subject to mortgage No. B. 440275.

South Auckland Land District—Rotorua District

First Schedule

Land Declared as Road

Area m ²	Being
27	Part Section 2, Block XIV, Tarawera Survey District (part C.T. 49C/22); marked "C" on S.O. Plan 60973.
ha	
5.7510	Part Tumunui Block (part C.T. 60D/841); marked "A" on S.O. Plan 60973.
m ²	
513	Part Tumunui Block (part C.T. 60D/841); marked "X" on S.O. Plan 60973.

- 105 Part Tumunui Block (part C.T. 60D/841); marked "R" on S.O. Plan 60973.
- 919 Part Tumunui Block (part C.T. 60D/841); marked "M" on S.O. Plan 60973.

Second Schedule

Land Declared as Road

- | Area
m ² | Being |
|------------------------|--|
| 4371 | Part Section 2, Block XIV, Tarawera Survey District (part C.T. 49C/22); marked "G" on S.O. Plan 60973. |
| 13 | Part Section 2, Block XIV, Tarawera Survey District (part C.T. 49C/22); marked "E" on S.O. Plan 60973. |

Third Schedule

Land Declared as Road

- | Area
m ² | Being |
|------------------------|--|
| 381 | Part Section 20, Block X, Tarawera Survey District (part C.T. 66C/225); marked "A" on S.O. Plan 61227. |
| 1004 | Part Section 20, Block X, Tarawera Survey District (part C.T. 66C/225); marked "N" on S.O. Plan 60973. |

Fourth Schedule

Land Declared as Road

- | Area
m ² | Being |
|------------------------|--|
| 6 | Part Section 20, Block X, Tarawera Survey District (part C.T. 66C/225); marked "U" on S.O. Plan 60973. |

Fifth Schedule

Road to be Stopped

- | Area
m ² | Adjoining or Passing Through |
|------------------------|--|
| 632 | Part Section 2, Block XIV, Tarawera Survey District (C.T. 49C/22); marked "B" on S.O. Plan 60973. |
| 5748 | Part Section 3, Block XIV, Tarawera Survey District (part C.T. 49C/22); marked "H" on S.O. Plan 60973. |
| 132 | Part Section 2, Block XIV, Tarawera Survey District (part C.T. 49C/22); marked "D" on S.O. Plan 60973. |
| 2696 | Part Tumunui Block (C.T. 60D/841) and Section 20, Block X, Tarawera Survey District (C.T. 66C/225); marked "T" on S.O. Plan 60973. |
| ha | |
| 1.0609 | Part Sections 2 and 3, Block XIV, Tarawera Survey District (C.T. 49C/22), Lots 1 and 2, D.P. S. 83709 (C.T. 66C/224 and C.T. 66C/225); marked "J" on S.O. Plan 60973. |
| m ² | |
| 5490 | Part Tumunui Block (C.T. 60D/841); marked "O" on S.O. Plan 60973. |
| ha | |
| 5.0600 | Part Tumunui Block (C.T. 60D/841), part Closed Road (<i>New Zealand Gazette</i> , 1970, page 2429), Lot 2, D.P. S. 83709 and Section 20, Block X, Tarawera Survey District (C.T. 66C/225); marked "I" on S.O. Plan 60973. |
| m ² | |
| 82 | Part Tumunui Block (C.T. 60D/841); marked "Y" on S.O. Plan 60973. |

Sixth Schedule

Severance

- | Area
m ² | Being |
|------------------------|---|
| 350 | Part Tumunui Block (C.T. 60D/841); marked "S" on S.O. Plan 60973. |

Dated at Christchurch this 5th day of September 2000.
 S. R. GILBERT, for Minister of Lands by the Minister for Land Information.
 (LINZ CPC/1998/2950, 1998/2948, 1998/2949, 1998/2947 and 1998/1032)
 In6044

Land Set Apart for Mining Purposes in the District of Southland

Pursuant to section 52 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice to be set apart for mining purposes and to remain vested in the Crown.

Schedule

Southland Land District

- | Area
ha | Being |
|----------------|---|
| 2.3965 | Section 2, S.O. 12364. |
| 1.7567 | Section 1, S.O. 12364. |
| m ² | |
| 2522 | Section 259, Block III, Wairio Survey District. |

Dated at Christchurch this 5th day of September 2000.
 S. R. GILBERT, for Minister of Lands by the Minister for Land Information.
 (LINZ CPC/1999/4978 and 4982)
 In6807

Land Set Apart for Road—Proposed State Highway No. 1, Cambridge Bypass (at Thornton Road), Waipa District

Pursuant to section 52 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice is set apart for road and shall remain vested in the Crown.

Schedule

South Auckland Land District—Waipa District

Land Set Apart for Road

- | Area
m ² | Being |
|------------------------|--|
| 5827 | Section 1, S.O. 61488 (part G.N. B. 427129.1). |

Dated at Christchurch this 5th day of September 2000.
 S. R. GILBERT, for Minister of Lands by the Minister for Land Information.
 (LINZ CPC/00/5502)
 In6813

Land Declared Road—Rosedale Road/Kristin Lane, North Shore City

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister of Lands, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice to be road and vested in the North Shore City Council.

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

Area m ²	Being
92	Part Lot 1, D.P. 119846; being Section 1, S.O. Plan 70263.
9	Part Lot 1, D.P. 119846; being Section 2, S.O. Plan 70263.

Dated at Christchurch this 8th day of September 2000.

S. R. GILBERT, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/00/6197)

ln6955

Land Declared Road—Taieri Mouth, Otago District

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

Schedule**Otago Land District—Clutha District**

Area m ²	Being
8450	Part Closed Road, Block I, Clarendon Survey District (Crown Land, no title); being Section 1 on S.O. Plan 300151.

Dated at Auckland this 5th day of September 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/1999/5070)

ln6787

Land Set Apart for Use in Connection With a Road—State Highway No. 6, Westland District

Pursuant to section 52 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, R. J. Sutherland, Land Information New Zealand, declares the land described in the Schedule to this notice is set apart for use in connection with a road and shall remain vested in the Crown.

Schedule**Westland Land District—Westland District****Land Set Apart for Use in Connection With a Road**

Area ha	Being
1.2871	Crown land (part G.N. 077949); marked "CJ" on S.O. Plan 12249.

Dated at Auckland this 8th day of September 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/00/6041)

ln6905

Land Set Apart for Use in Connection With a Road—State Highway No. 6, Westland District

Pursuant to section 52 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, R. J. Sutherland, Land Information New Zealand, declares the land described in the Schedule to this notice is set apart for use in connection with a road and shall remain vested in the Crown.

Schedule**Westland Land District—Westland District****Land Set Apart for Use in Connection With a Road**

Area m ²	Being
1035	Crown land (part G.N. 077949); marked "CF" on S.O. Plan 12249.

Dated at Auckland this 8th day of September 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/00/6041)

ln6904

Road to be Stopped—State Highway No. 6, Westland District

Pursuant to section 116 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, R. J. Sutherland, Land Information New Zealand, declares the portions of road described in the Schedule to this notice to be stopped.

Schedule**Westland Land District—Westland District****Road to be Stopped**

Area m ²	Adjoining or Passing Through
1750	Part Rural Section 2132; marked "CD" on S.O. Plan 12249.
7744	Part Rural Section 2099; marked "CE" on S.O. Plan 12249.

Dated at Auckland this 8th day of September 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/00/6041)

ln6903

Land Declared to be Road in Waitakere City—Great North Road

Pursuant to section 114 of the Public Works Act 1981, and to a delegation from the Minister of Lands, R. J. Sutherland, Land Information New Zealand, declares the land described in the Schedule to this notice to be set apart for road and to remain vested in the Waitakere City Council.

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

Area m ²	Being
309	Section 1, S.O. 70126, part C.T. 1580/45.
19	Section 2, S.O. 70126, part C.T. 1580/45.

Dated at Auckland this 7th day of August 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/98/1576)

ln6942

Land Declared Road and Road Stopped—Taharoa Road, Waitomo

Pursuant to the Public Works Act 1981, and to a delegation from the Minister of Lands, R. J. Sutherland, Land Information New Zealand, declares:

(a) Pursuant to section 114, the land described in the First Schedule to this notice to be road and vested in the Waitomo District Council.

(b) Pursuant to sections 116 and 117, the portions of road described in the Second Schedule to this notice to be stopped and amalgamated with the land in certificate of title No. 31A/795, subject to memorandum of mortgage No. S. 291665.

**South Auckland Land District—Waitomo District Council
First Schedule**

Land Declared Road

Area m ²	Being
198	Part Section 6, Block V, Kawhia South Survey District; marked "U" on S.O. Plan 60701.
219	Part Section 6, Block V, Kawhia South Survey District; marked "Y" on S.O. Plan 60701.
993	Part Section 6, Block V, Kawhia South Survey District; marked "C" on S.O. Plan 60701.
785	Part Section 6, Block V, Kawhia South Survey District; marked "G" on S.O. Plan 60702.
906	Part Section 6, Block V, Kawhia South Survey District; marked "J" on S.O. Plan 60703.
485	Part Section 6, Block V, Kawhia South Survey District; marked "N" on S.O. Plan 60703.
1405	Part Section 6, Block V, Kawhia South Survey District; marked "R" on S.O. Plan 60704.
305	Part Section 6, Block V, Kawhia South Survey District; marked "Y" on S.O. Plan 60704.
930	Part Section 6, Block V, Kawhia South Survey District; marked "A" on S.O. Plan 60704.
524	Part Section 6, Block V, Kawhia South Survey District; marked "E" on S.O. Plan 60705.

Second Schedule

Road Stopped

Area m ²	Adjoining or Passing Through
261	Part Section 6, Block V, Kawhia South Survey District; marked "S" on S.O. Plan 60701.
251	Part Section 6, Block V, Kawhia South Survey District; marked "W" on S.O. Plan 60701.
165	Part Section 6, Block V, Kawhia South Survey District; marked "A" on S.O. Plan 60701.
878	Part Section 6, Block V, Kawhia South Survey District; marked "E" on S.O. Plan 60702.
198	Part Section 6, Block V, Kawhia South Survey District; marked "I" on S.O. Plan 60702.
386	Part Section 6, Block V, Kawhia South Survey District; marked "L" on S.O. Plan 60703.
364	Part Section 6, Block V, Kawhia South Survey District; marked "P" on S.O. Plan 60703.
804	Part Section 6, Block V, Kawhia South Survey District; marked "W" on S.O. Plan 60704.
149	Part Section 6, Block V, Kawhia South Survey District; marked "C" on S.O. Plan 60704.

Dated at Auckland this 7th day of September 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/98/1267)

ln6928

Land Declared Road and Road Stopped—Taharoa Road, Waitomo

Pursuant to the Public Works Act 1981, and to a delegation from the Minister of Lands, R. J. Sutherland, Land Information New Zealand, declares:

(a) Pursuant to section 114, the land described in the First Schedule to this notice to be road and vested in the Waitomo District Council.

(b) Pursuant to sections 116 and 117, the portion of road described in the Second Schedule to this notice to be stopped and amalgamated with the land in certificate of title Vol. 188, folio 27, subject to memoranda of mortgage B. 343284.5, B. 566176.1 and B. 343284.6.

(c) Pursuant to sections 116 and 117, the portion of road described in the Third Schedule to this notice to be stopped and amalgamated with the land in certificate of title No. 31D/257, subject to memoranda of mortgage B. 343284.5, B. 566176.1 and B. 343284.6.

**South Auckland Land District—Waitomo District Council
First Schedule**

Land Declared Road

Area m ²	Being
85	Part Section 5, Block VI, Kawhia South Survey District; marked "C" on S.O. Plan 60707.
111	Part Section 5, Block VI, Kawhia South Survey District; marked "F" on S.O. Plan 60707.
227	Part Section 5, Block VI, Kawhia South Survey District; marked "G" on S.O. Plan 60707.
67	Part Section 28, Block X, Kawhia South Survey District; marked "H" on S.O. Plan 60708.
1583	Part Section 28, Block X, Kawhia South Survey District; marked "K" on S.O. Plan 60708.
221	Part Section 28, Block X, Kawhia South Survey District; marked "L" on S.O. Plan 60708.
303	Part Section 28, Block X, Kawhia South Survey District; marked "M" on S.O. Plan 60708.
491	Part Section 28, Block X, Kawhia South Survey District; marked "A" on S.O. Plan 60709.
966	Part Section 28, Block X, Kawhia South Survey District; marked "B" on S.O. Plan 60709.

Second Schedule

Road Stopped

Area m ²	Adjoining or Passing Through
165	Part Section 5, Block VI, Kawhia South Survey District; marked "D" on S.O. Plan 60707.

Third Schedule

Road Stopped

Area m ²	Adjoining or Passing Through
164	Part Section 28, Block X, Kawhia South Survey District; marked "J" on S.O. Plan 60708.

Dated at Auckland this 7th day of September 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/98/1267)

ln6927

**Land Acquired for Road in Waitomo District—
Hetet Street, Te Kuiti**

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister of Lands, R. J. Sutherland, Land Information New Zealand, declares that, pursuant to agreements to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road and vested in the Waitomo District Council.

Schedule**South Auckland Land District—Waitomo District**

Area m ²	Being
66	2.6 perches, being part Lot 1, D.P. S. 12026; shown coloured yellow on S.O. Plan 45716.
271	10.7 perches, being part Pukenui A22B Block; shown coloured sepia on S.O. Plan 45716.
331	13.1 perches, being part Allotment 8, Block XVIII, Te Kuiti Maori Township; shown coloured blue on S.O. Plan 45716.

Dated at Auckland this 8th day of September 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/00/6198)

ln6930

Road Realignment in Hamilton City—Mill Street, Willoughby Street

Pursuant to the Public Works Act 1981, and to a delegation from the Minister of Lands, R. J. Sutherland, Land Information New Zealand, declares:

(a) Pursuant to section 20, that agreements to that effect having been entered into, the land described in the First Schedule to this notice is hereby acquired for road and vested in the Hamilton City Council.

(b) Pursuant to section 114, the land described in the Second Schedule to this notice to be road and to remain vested in the Hamilton City Council.

South Auckland Land District—Hamilton City**First Schedule****Land Acquired for Road**

Area m ²	Being
6	Part Lot 2, D.P. 4285; being Section 2, S.O. Plan 61461.
7	Part Lot 21, D.P. 20707; being Section 3, S.O. Plan 61461.

Second Schedule**Land Declared Road**

Area m ²	Being
543	Part Lot 1, D.P. 4285; being Section 1, S.O. Plan 61461.
448	Part Lot 1, D.P. S. 5627; being Section 4, S.O. Plan 61461.

Dated at Auckland this 8th day of September 2000.

R. J. SUTHERLAND, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/00/6098)

ln6929

Road Realignment—Waikiekie North Road, Whangarei District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister of Lands, Kerry John Twydle, Land Information New Zealand:

(a) Pursuant to section 114(1), declares the land described in the First Schedule to this notice to be road and vested in the Whangarei District Council, on the date of publication hereof in the *New Zealand Gazette*.

(b) Pursuant to sections 116(1), 117(3) and 120(3), declares the portions of road described in the Second Schedule to this notice to be stopped; and

- (i) The land firstly and secondly described shall be amalgamated with the land in certificate of title No. 128C/653.
- (ii) The land thirdly, fourthly, fifthly and sixthly described shall be amalgamated with the land in certificate of title No. 55B/947.
- (iii) The land seventhly described shall be amalgamated with the land in certificate of title No. 125B/75.
- (iv) The land eighthly and tenthly described shall be amalgamated with the land in certificate of title No. 126B/793.
- (v) The land ninthly described shall be amalgamated with the land in certificate of title No. 122A/462.

North Auckland Land District—Whangarei District**First Schedule****Land Declared as Road**

Area m ²	Being
565	Section 6, S.O. 70135 (part C.T. 55B/947).
835	Section 8, S.O. 70135 (part C.T. 55B/947).
423	Section 1, S.O. 70135 (part C.T. 128C/653).
1302	Section 3, S.O. 70135 (part C.T. 128C/653).
242	Section 11, S.O. 70135 (part C.T. 128C/653).
247	Section 12, S.O. 70135 (part C.T. 61A/898).

Second Schedule**Road to be Stopped**

Area ha	Adjoining or Passing Through
601	Part Allotment 82, Parish of Waikiekie (C.T. 128C/653); being Section 2, S.O. 70135.
409	Part Allotment 124, Parish of Waikiekie (C.T. 128C/653); being Section 4, S.O. 70135.
357	Part Allotment 74, Parish of Waikiekie (C.T. 55B/947); being Section 5, S.O. 70135.
1776	Part Allotment 74, Parish of Waikiekie (C.T. 55B/947); being Section 7, S.O. 70135.
419	Part Allotment 74, Parish of Waikiekie (C.T. 55B/947); being Section 9, S.O. 70135.
782	Part Allotment 74, Parish of Waikiekie (C.T. 55B/947) and Lot 1, D.P. 196327 (C.T. 124C/420); being Section 10, S.O. 70135.
587	Part Allotment 135, Parish of Waikiekie (C.T. 125B/75); marked "N" on S.O. Plan 55363.
2427	Part Allotment 124, Parish of Waikiekie (C.T. 126B/793); marked "A" on S.O. Plan 69606.
1674	Lot 1, D.P. 192306 (C.T. 122A/462); marked "B" on S.O. Plan 69606.
1907	Part Allotment 124, Parish of Waikiekie (C.T. 126B/793); marked "C" on S.O. Plan 69606.

Dated at Wellington this 8th day of September 2000.

K. J. TWYDLE, for Minister of Lands by the Minister for Land Information

(LINZ CPC/1998/1024)

ln6884

Land Acquired for Road—Whananaki South Road, Whangarei District

Pursuant to section 20(1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, Kerry John Twydle, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Schedule to this notice is

acquired for road and shall vest in the Whangarei District Council on the date of publication of this notice in the *New Zealand Gazette*.

Schedule

North Auckland Land District—Whangarei District

Area m ²	Being
2445	Part Section 50, Block VIII, Opuawhanga Survey District (part C.T. 87A/239); marked "A" on S.O. Plan 69521.

Dated at Wellington this 7th day of September 2000.

K. J. TWYDLE, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/98/1024)

ln6896

Land to be Declared Road and Road to be Stopped and Amalgamated—Whananaki North Road, Whangarei District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister of Lands, Kerry John Twydle, Land Information New Zealand:

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

(b) Pursuant to sections 116 (1), 117 (3) and 120 (3), declares the portion of road described in the Second Schedule to this notice to be stopped and shall be amalgamated with the land in certificate of title 126A/947.

North Auckland Land District—Whangarei District

First Schedule

Land to be Declared Road

Area m ²	Being
1365	Lot 6, D.P. 198525 (part C.T. 126A/947); marked "A" on S.O. Plan 69446.

Second Schedule

Road to be Stopped and Amalgamated

Area m ²	Adjoining or Passing Through
2852	Lot 6, D.P. 198525; marked "B" on S.O. Plan 69446.

Dated at Wellington this 7th day of September 2000.

K. J. TWYDLE, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/98/1024)

ln6897

Land Acquired for Limited Access Road—State Highway No. 1, Pine Valley Road, Rodney District

Pursuant to section 20 (1) of the Public Works Act 1981, and to a delegation from the Minister of Lands, Kerry John Twydle, Land Information New Zealand, declares that, pursuant to agreements to that effect having been entered into, the land described in the Schedule to this notice is acquired for road which, pursuant to section 88 (2) of the Transit New Zealand Act 1989, becomes road, limited access road and State highway and shall vest in the Crown on the date of publication of this notice in the *New Zealand Gazette*.

Schedule

North Auckland Land District—Rodney District

Area ha	Being
1.2800	Part Lot 5, D.P. 136559 (part C.T. 80C/104); marked "A" on S.O. Plan 69580.
m ²	
65	Part Allotment 8, Parish of Okura (part C.T. 55A/1439); marked "B" on S.O. Plan 69580.

Dated at Wellington this 7th day of September 2000.

K. J. TWYDLE, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/00/6229 & CPC/99/5064)

ln6901

Road to be Stopped and Amalgamated—State Highway No. 1, Centennial Highway, Wellington City

Pursuant to sections 116 (1), 117 (3) and 120 (3) of the Public Works Act 1981, and to a delegation from the Minister of Lands, Kerry John Twydle, Land Information New Zealand, declares the portion of road described in the Schedule to this notice to be stopped and shall be amalgamated with the land in certificate of title 50A/713, subject to *Gazette* Notice 961134, Part IVA of the Conservation Act 1987 and section 11 of the Crown Minerals Act 1991.

Schedule

Wellington Land District—Wellington City

Road to be Stopped and Amalgamated

Area m ²	Adjoining or Passing Through
369	Section 1, S.O. 36728; marked "A" on S.O. 38225.

Dated at Wellington this 6th day of September 2000.

K. J. TWYDLE, for Minister of Lands by the Minister for Land Information.

(LINZ CPC/00/5836)

ln6194

Māori Development

Māori Affairs Restructuring Act 1989

Māori Land Development Notice

Pursuant to section 21 of the Māori Affairs Restructuring Act 1989, the Chief Executive of the Ministry of Māori Development hereby gives notice as follows.

Notice

1. This notice may be cited as Māori Land Development Notice, Gisborne 2000, No.1.
2. The notice referred to in the First Schedule hereto is hereby revoked.
3. The land described in the Second Schedule hereto is hereby released from Part II of the Māori Affairs Restructuring Act 1989.

First Schedule

Date of Notice	Reference	Registration No.
15 June 1965	<i>New Zealand Gazette</i> , 24 June 1965, No. 35, page 1019	—

Second Schedule**Gisborne Land District**

All that piece of land described as follows:

Area ha	Being
26.3047	Torere Section 33, Block II, Waiaua Survey District.

Dated at Wellington this 6th day of September 2000.

For and on behalf of the Chief Executive, Ministry of Māori Development:

P. S. LITTLE, Manager, L.M.U.

(MMD H.O. 6/75)

ln6786

Māori Land Court**Te Ture Whenua Māori Act 1993****Corrigendum—Setting Apart Māori Freehold Land as a Māori Reservation**

In the notice dated 15 June 2000 and published in the *New Zealand Gazette* of 13 July 2000, No. 78 at page 1902, in the heading thereto, amend “Setting Apart Māori Freehold Land as a Māori Reservation” to read “Setting Apart General Land as a Māori Reservation”.

Dated at Wellington this 22nd day of August 2000.

DR NGATATA LOVE, Chief Executive.

Ministry of Māori Development.

(MLC: H.O. 2/3/1/3; D.O. Ref: OT 116/131 MLIS A19990011410)

ln6516

Setting Apart Māori Freehold Land as a Māori Reservation

Pursuant to section 338 (1) of Te Ture Whenua Māori Act 1993, on the recommendation of the Māori Land Court, the Māori freehold land described in the Schedule hereto, is hereby set apart as a Māori reservation for the purpose of a papakainga and urupa for the common use and benefit of the descendants of Lucy Ruihi Te Kawau-Allen.

Schedule**Wellington Land District**

All that piece of land situated in Block V, Wangaehu Survey District and described as follows:

Area ha	Being
1.3097	Kauangaroa 3G2B2A as delineated on a sketch map held by the Māori Land Court, Wanganui.

Dated at Wellington this 22nd day of August 2000.

DR NGATATA LOVE, Chief Executive.

Ministry of Māori Development.

(MLC: H.O. 2/3/1/6; D.O. Appln. No. A19990011258)

ln6518

Notice Excluding Land From a Māori Reservation and Substituting Other Māori Freehold Land

Pursuant to section 338 (5) (a) of Te Ture Whenua Māori Act 1993, on the recommendation of the Māori Land Court, the Māori reservation in respect of the land described in (i) of the Schedule hereto, is hereby excluded from the existing Māori reservation in respect of the land known as Mataitai B2 (formerly known as Mataitai B2B) which was set aside for the purpose of a marae site to be called Te Wairoa Marae for the common use and benefit of the Māori people of the district by notice published in the *New Zealand Gazette*, No. 154, page 3209 of 24 September 1992, which notice was redefined by corrigendum published in the *New Zealand Gazette*, No. 35, page 716 of 18 March 1993 and the land described in (ii) of the Schedule hereto, is hereby substituted therefore.

Schedule**South Auckland Land District**

Part of that piece of land situated in Blocks IV and VIII, Wairoa Survey District and described as follows:

(i)		
Area ha		Being
19.7233 (more or less)		Mataitai B2 Block as created by Partition Order dated 21 June 1950.
(ii)		
Area m ²		Being
8094 (more or less)		Mataitai B2 Block as created by Partition Order dated 21 June 1950.

Dated at Wellington this 25th day of August 2000.

DR NGATATA LOVE, Chief Executive.

Ministry of Māori Development.

(MLC: H.O. 2/3/1/3; D.O. 82 W 82)

ln6892

Setting Apart Māori Freehold Land as a Māori Reservation

Pursuant to section 338 (1) of Te Ture Whenua Māori Act 1993, on the recommendation of the Māori Land Court, the Māori freehold land described in the Schedule hereto, is hereby set apart as a Māori reservation for the purpose of a marae, to be known as Kapehu Marae, for the common use and benefit of the descendants of the original people who came to Kapehu from Ahipara and Whatuwhiwhi in the early 1800s under the mana of Nepia Te Morenga.

Schedule**North Auckland Land District**

All that piece of land situated in Block VI, Tokatoka Survey District and described as follows:

Area ha	Being
2.0000	Kapehu “G”, being all of the land contained in the Partition Order of the Court dated 17 November 1999.

Dated at Wellington this 24th day of July 2000.

DR NGATATA LOVE, Chief Executive.

Ministry of Māori Development.

(MLC: H.O. 2/3/1/2; D.O. Appln. No. A1999/4711)

ln6406

Setting Apart Māori Freehold Land as a Māori Reservation

Pursuant to section 338 (1) of Te Ture Whenua Māori Act 1993, on the recommendation of the Māori Land Court, the Māori freehold land described in the Schedule hereto, is hereby set apart as a Māori reservation for the purposes of hui, huimate and religious activities, to be known as the Taiharuru 4B Māori Reservation for the common use and benefit of Te Waiariki me Ngati Korora Hapu within the rohe of Ngapuhi-nui-tonu.

Schedule

North Auckland Land District

Part of the land situated in Block I, Taiharuru Survey District and described as follows:

Area ha	Being
1.6188	Taiharuru 4B, being part of the land contained in the Partition Order dated 18 January 1911.

Dated at Wellington this 22nd day of August 2000.

DR NGATATA LOVE, Chief Executive.

Ministry of Māori Development.

(MLC: H.O. 2/3/1/2; D.O. Appln. No. A19990002984)

ln6517

Notice Cancelling a Māori Reservation

Pursuant to section 338 (5) (b) of Te Ture Whenua Māori Act 1993, on the recommendation of the Māori Land Court, the Māori freehold land described in the Schedule hereto and published in the *New Zealand Gazette*, No. 9, page 154, dated 9 February 1950, is hereby cancelled.

Schedule

North Auckland Land District

All that piece of land situated in Block II, Tokatoka Survey District and described as follows:

Area ha	Being
0.4047	Kapehu "A", being all of the land contained in the Partition Order of the Court dated 7 April 1948.

Dated at Wellington this 24th day of July 2000.

DR NGATATA LOVE, Chief Executive.

Ministry of Māori Development.

(MLC: H.O. 2/3/1/2; D.O. Appln. No. A1999/4711)

ln6407

Regulation Summary

Notice Under the 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>Price Code</i>	<i>Retail</i>
Medicines Act 1981	Medicines (Approved Laboratories and Analysts in Charge) Notice 2000	2000/173	6/9/00	3-BX	\$2.10
Misuse of Drugs Act 1975	Misuse of Drugs (Approved Laboratories and Analysts in Charge) Notice 2000	2000/174	6/9/00	3-BX	\$2.10
Penal Institutions Act 1954	Revocation of Penal Institutions (Wanganui (City) Prison) Notice	2000/175	6/9/00	1-A	\$1.60
Securities Act 1978	Securities Act (Williams Plc Demerger) Exemption Notice 2000	2000/176	12/9/00	3-BX	\$2.10

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	\$1.50
\$12.01 and greater	\$3.25

Copies can be bought or ordered by mail from Legislation Direct, P.O. Box 12-418, Wellington. Please quote title and serial numbers. Prices for quantities supplied on application. Copies are also available over the counter at the following locations:

Bennetts Bookshop Limited: Bowen House, Lambton Quay (P.O. Box 5334), Wellington; Level One, Whitcoulls Corner Store, Queen Street (P.O. Box 5513, Wellesley Street), Auckland; Centreplace, Bryce Street (P.O. Box 928), Hamilton; 38-42 Broadway Avenue (P.O. Box 1820), Palmerston North; 111 Cashel Street (Private Bag), Christchurch 1; and located in Whitcoulls, 143 George Street (P.O. Box 1104), Dunedin.

General Section

Telecom

Telecommunications (Information Disclosure) Regulations 1999

The Telecommunications (Information Disclosure) Regulations 1999

From now on, the information Telecom is required to disclose from time to time under the Telecommunications

(Information Disclosure) Regulations 1999 will be available as follows:

1. On request at Telecom's head office:

Telecom Networks House
68 Jervois Quay
P.O. Box 570
Wellington

2. Via the Internet at:

http://www.telecom.co.nz/about_telecom/who_we_are/telecomdisclosures.html
gs2821

Index

- B**
- Bankruptcy Notices—
 - Notices: 3270, 3271
 - Biosecurity Act—
 - Biosecurity (Bovine Tuberculosis - Otago Land Levy) Order: 3289
 - Burial and Cremation Act—
 - Operational service notice: 3298
- C**
- Charitable Trusts Act—
 - Dissolution of charitable trusts: 3288
 - Civil Aviation Act—
 - Airworthiness directives: 3299
 - Companies Act—
 - Amalgamation of companies
 - Lenny Ltd.: 3285
 - Silvercare Ltd.: 3285
 - Removals notices
 - Allied Document Storage and Management Ltd.: 3280
 - Auckland Museum Enterprises Ltd.: 3278
 - Beau James Creations Ltd.: 3279
 - CFA Line Management Ltd.: 3279
 - Cuisine Concepts Ltd.: 3280
 - De Ridder Holdings Ltd.: 3280
 - Hurley Transport Ltd.: 3278
 - J.O. Downs (1992) Ltd.: 3277
 - New Zealand Generation Ltd.: 3279
 - NLR Ostriches Ltd.: 3280
 - Noco Ltd.: 3280
 - Norman Clarke & Sons Ltd.: 3280
 - Ocean & Merchant Ltd.: 3280
 - Outline Computer Services Ltd.: 3279
 - Paraita Poultry Ltd.: 3278
 - R-Jays Transport Ltd.: 3278
 - Road Stone Quarries Ltd.: 3277
 - Rockinghorse Entertainments (NZ) Ltd.: 3280
 - Rosebery Farming Company Ltd.: 3279
 - Scottish Woolbuyers Ltd.: 3277
 - Snelkos Ltd.: 3277
 - Sunshine Daycare Ltd.: 3278
 - The NZ Hardware Group Ltd.: 3280
 - Uniflex Furnishings Ltd.: 3280
 - Waikopou Bay Ltd.: 3279
 - Welten's Foodcentre Ltd.: 3279
 - Removals notices revoked
 - Sunflower Charters Ltd.: 3277
 - Restoration to the Register of Companies
 - Autocare Panel & Paint Ltd.: 3284
 - Beach Holdings Ltd.: 3284
 - Black Grace Dance Company Ltd.: 3284
 - Crozier Enterprises Ltd.: 3284
 - F.E.J. Holdings Ltd.: 3284
 - Focus Technologies Ltd.: 3284
 - Liberty Nominees Ltd.: 3284
 - Mark O'Brien Ltd.: 3284
 - Proscenium Productions Ltd.: 3284
 - Quatro Tiling Ltd.: 3284
 - Reliance Plumbing & Roofing Services Ltd.: 3284
 - Turoa Enterprises Ltd.: 3284
 - Workplace Personnel Ltd.: 3284
 - Winding up/liquidation notices
 - Accrue Management Ltd.: 3275
 - All Steel Buildings Ltd.: 3272
 - Alpine Gardens Ltd.: 3283
 - Aranui Holdings Ltd.: 3272
 - Attraction Technology (Australia) Pty Ltd.: 3273
 - Avalii's & Son Ltd.: 3273
 - Ballater Properties Ltd.: 3272
 - Blue Industries Ltd.: 3273
 - C W Teesdale Ltd.: 3273
 - Car Computer Company Australasia Ltd.: 3276
 - Castle International Ltd.: 3281
 - Cedos Group Holdings Ltd.: 3281
 - CJM & Associates Ltd.: 3273
 - Co-Axis Design Ltd.: 3272
 - Colin Rundle Construction Ltd.: 3275
 - Commandoor International Ltd.: 3277
 - Corporact Group Ltd.: 3272
 - Corporate Outdoors Ltd.: 3282
 - Elite Concepts New Zealand Ltd.: 3272
 - Elizabethan Holdings Ltd.: 3274
 - Family Media Communications Ltd.: 3281
 - Gisterer Investments Ltd.: 3284
 - Hortspec Waikato Ltd.: 3283
 - In Yer Face Marketing Ltd.: 3273
 - Indiana Holdings Ltd.: 3273
 - International Casualty and Surety Company Ltd.: 3281
 - Jeans Junction Company Ltd.: 3272
 - Jenko International Ltd.: 3282
 - K.O. Developments Ltd.: 3272
 - MacKenzie Livestock Ltd.: 3283
 - Mahurangi Duckling Ltd.: 3275
 - Marlborough Ridge Ltd.: 3272
 - Matthew Mini Coaches Ltd.: 3284
 - Maxwell Contract Warehousing Auckland Ltd.: 3275
 - McGirr Holdings Ltd.: 3272
 - Morrico (NZ) Ltd.: 3273, 3281
 - Mount Fishmarkets Ltd.: 3276
 - Natrafert Effluent Systems (NZ) Ltd.: 3274
 - Outdoor Structures Ltd.: 3272
 - Pension Benefit Services Ltd.: 3275
 - Perfecta Plasterers Ltd.: 3272
 - Performance Refrigeration Ltd.: 3283
 - Ponsonby Fire Station Restaurant Ltd.: 3284
 - Quality Silviculture Contractors Ltd.: 3272
 - Reedy & Associates Ltd.: 3272

Remote Ideas Ltd.: 3283
 Rimfire Construction Ltd.: 3274
 Robeen Exporters Ltd.: 3274
 Ruru 2000 Ltd.: 3275
 Sirrah 1 Ltd.: 3282
 Southern Cross Bakery Ltd.: 3276
 Stonecraft New Zealand Ltd.: 3282
 Team Tiger 2000 Ltd.: 3273
 The Brook Hotel Ltd.: 3272
 Tipping Services Ltd.: 3282
 Touch Down Holdings Ltd.: 3275
 Valmer Holdings Ltd.: 3275
 Wesley G Brown Ltd.: 3275
 Whangaumu Investments Ltd.: 3276
 Wholebody Meats (1997) Ltd.: 3282

Conservation Act—
 Disposal of stewardship area
 Otago: 3301

Criminal Justice Act—
 Confiscation of motor vehicles: 3289, 3290, 3291

D

Dumping and Countervailing Duties Act—
 Initiation of dumping investigation
 Tamoxifen from the United Kingdom: 3291

E

Education Act—
 Board of trustees student election extension: 3291
 Special programmes for the purposes of an enrolment scheme: 3292

Electoral Act—
 Electoral main rolls closing notice: 3300

F

Fisheries (South Island Customary Fishing) Regulations—
 South Island customary fishing notices: 3292

Forest and Rural Fires Act—
 Fire safety margin removals
 Department of Conservation Auckland Conservancy: 3300

H

Health and Disability Services Act—
 Direction of the Minister of Health relating to eligibility for personal
 health and disability services: 3293

Heavy Motor Vehicles Regulations—
 Codes of practice
 Towing connections for heavy vehicles: 3300

Honours and Awards—
 Forfeiture of an Honour: 3289

I

Incorporated Societies Act—
 Dissolution of societies: 3288
 Dissolution of societies revoked: 3288

L

Land Claim—
 Notice of intention to claim title: 3285

Land Notices—
 Other Districts
 Southland: 3303
 Taumarunui
 Amendment 1973/2304: 3302

Roading Cities
 Christchurch: 3301
 Hamilton: 3306
 North Shore: 3303
 Waitakere: 3304
 Wellington: 3307

Roading Districts
 Clutha: 3304
 Rodney: 3307
 Rotorua: 3302
 South Wairarapa: 3302
 Tauranga: 3301

Waipa: 3303
 Waitomo: 3304, 3305
 Westland: 3304
 Whangarei: 3306, 3307

Land Transfer Act—
 Land Registrar notices
 Auckland: 3285, 3286
 Blenheim: 3287
 Christchurch: 3287
 Dunedin: 3287, 3288
 Hamilton: 3286
 Hokitika: 3287
 Invercargill: 3288
 Nelson: 3287
 New Plymouth: 3286
 Wellington: 3286

M

Māori Affairs Restructuring Act—
 Land development notices
 Gisborne: 3307

Māori Land Act (Te Ture Whenua Māori Act)—
 Land notices
 North Auckland: 3308, 3309
 South Auckland
 Corrigendum 2000/190: 3308
 Wellington: 3308

Medicines Act—
 Consent to the distribution of changed medicines: 3295
 Consent to the distribution of new medicines: 3296, 3297
 Renewal of provisional consent to the distribution of new medicines:
 3298

Misuse of Drugs Act—
 Medical practitioners who may prescribe, administer or supply
 controlled drugs: 3298

P

Partnership Act—
 Partnership notices: 3284

Public Trust Office Act—
 Investment Agencies in Common Fund notices: 3299

R

Receiverships Act—
 Appointment and release of receivers and managers
 Ponui Industries Ltd.: 3272
 Titahi Bay Service Station (1992) Ltd.: 3271
 Zeal Corporation Ltd.: 3272

Regulations (Acts and Regulations Publication Act)—
 Medicines (Approved Laboratories and Analysts in Charge) Notice
 2000 (S.R. 2000/173): 3309
 Misuse of Drugs (Approved Laboratories and Analysts in Charge)
 Notice 2000 (S.R. 2000/174): 3309
 Revocation of Penal Institutions (Wanganui (City) Prison) Notice
 (S.R. 2000/175): 3309
 Securities Act (Williams Plc Demerger) Exemption Notice 2000
 (S.R. 2000/176): 3309

Reserves Act—
 Reserves Cities
 Auckland: 3301
 Napier: 3301

S

Surveyors Professional Regulations—
 Acts and Regulations
 Examinations: 3299

T

Tax Administration Act—
 Product ruling notices: 3298

Telecommunications (Information Disclosure) Regulations—
 Information disclosure notices: 3310

Transit New Zealand Act—
 State highway declarations
 State Highway No. 60, Tasman: 3300