


Appendix II – Stakeholder Meetings: List of Invitees

Elected Representatives Meeting – 12 August 2005

Warren MacLennan Chief Executive Officer Northland Regional Council	Cr Frank Newman Whangarei	Mr Clive Manley Chief Executive Officer Far North District Council
Cr Mark Farnsworth Mangawhai	Cr Wally E Redwood Whangarei	Mayor Yvonne Sharp Far North District Council
Cr Bill Rossiter Whangarei	Cr Ann Shaw Whangarei	Cr Tom Baker Kerikeri
Cr Peter Jensen Whangarei	Cr Kahu J Sutherland Whangarei	Cr Ian Bamber Kaitaia
Cr Lorraine Hill Russell	Cr Mervyn R Williams Whangarei	Cr Dennis Bowman Kaitaia
Cr Craig Brown Ruakaka	Cr John D T Williamson Whangarei	Cr Laurie Byers Kaikohe
Cr Ian Walker Kaitaia	Mr Jack Mc Kerchar Chief Executive Officer Kaipara District Council	Cr Ann Court Kerikeri
Cr Stan Semenoff Whangarei	Mayor Peter King Ruawai	Cr Jack Katavich Kaitaia
Cr Jim Peters Kaikohe	Cr Neil Tiller Dargaville	Cr Sue Shepherd Kaeo
Mr Mark Simpson Chief Executive Officer Whangarei District Council	Cr Richard Alspach Dargaville	Cr Brian Thorburn Kaikohe
Mayor Pamela Peters Whangarei	Cr David Underwood Dargaville	Cr Garry Weeds Kerikeri
Cr Chrichton B Christie Whangarei	Cr Brian McEwing Dargaville	Mr Hone Harawira Kaitaia
Cr Shelley J Deeming Whangarei	Cr Brian Burnett Dargaville	Mr Shane Jones Wellington
Cr Sue M Glenn Whangarei	Cr Tom Smith Mangawhai	Mr John Carter, MP Kerikeri
Cr Phil R Halse Whangarei	Cr Julia Sutherland Mangawhai	Mr Brian Donnelly Whangarei
Cr Robin Lieffering Whangarei	Cr Graham Taylor Maungaturoto	Mr Phil Heatley Whangarei
Cr Sheryl L Mai Whangarei	Cr Wendy Salter Dargaville	Ms Sue Bradford Wellington
Cr Greg M Martin Whangarei	Cr Ian Tiller Dargaville	Mr Dover Samuels Whangarei


Appendix II – Stakeholder Meetings: List of Invitees, Continued

Northland Intersectorial Forum and other regional organisations meeting – 12 August 2005

Andrew Barrell Fonterra Kauri Whangarei	Craig Mallett Ministry for the Environment Wellington	Dr Jonathan Jarman Medical Officer of Health Northland Health Whangarei
Beth Neil Senior Analyst Ministry of Social Development Whangarei	Craig Turner Northern Regional Road Transport Association Whangarei	Erima Henare Whangarei
Bob Stead Meat New Zealand Dargaville	D W Rudolph Whangarei	Esther Grey Chief Executive Officer Te Uri o Hau Whangarei
Brian Denison Health Protection Northland Health Whangarei	Dagmar Schmitt Public Health Unit Northland Health Whangarei	Geoff Taylor Environmental Manager New Zealand Refining Company Ltd Whangarei
Brian Roberts Chief Executive Officer Enterprise Northland Whangarei	Dan Lees Ministry of Fisheries Marine Farming Nelson	Graeme Couper Rural Training Solutions Ltd Whangarei
Charles Pearson National Institute of Water and Atmospheric Research Christchurch	Daryn Bean Regional Manager Te Puni Kokiri Whangarei	Graeme McKay NIWA Ruakaka
Chayne Zinsli Auckland	Dave Brash Ministry for the Environment Wellington	Grant West Northland Sheep Council Tangiteroria
Chris Coutts Executive Dean Northland Polytechnic Whangarei	Dave MacDonald Regional Programme Manager Transfund New Zealand Auckland	Hans Wetendorf Maritime Safety Inspector Maritime New Zealand Whangarei
Chris Eve Regional Manager Ministry of Education Whangarei	Don McKay Maungaturoto	Haydn Edmonds Te Uri o Hau Settlement Trust Whangarei
Chris Jenkins Regional Conservator Department of Conservation Whangarei	Donna Caddie Adviser Ministry for the Environment Wellington	Helen Moodie Regional Coordinator NZ Landcare Trust Whangarei
	Dr Jim Cooke National Institute of Water and Atmospheric Research Hamilton	Howard Dixon Kaikohe


Appendix II – Stakeholder Meetings: List of Invitees, Continued

Inspector Rob Lindsay NZ Police Whangarei	Child Youth and Family Kamo	Ministry of Social Development Whangarei
Jeanette Wedding Community Health Manager Northland District Health Board Whangarei	Laurie Copland NZ Beef Council Kaitaia	Paul Binney Deputy Chief Executive Northland Polytechnic Whangarei
Jeff Griggs Department of Conservation Whangarei	Lynette Stewart Chair Northland District Health Board Whangarei	Paul Bonetti Golden Bay Cement Whangarei
Jim Smellie Northland Port Corporation (NZ) Limited Whangarei	Marama Wiki Regional Commissioner Work and Income Whangarei	Paul Prendergast Ministry of Health Wellington
John Halse Enterprise Northland Whangarei	Margaret Ututaonga Ministry of Education Whangarei	Peter Davies-Colley Whangarei
John Williamson NZ Automobile Association Whangarei	Mark Stroud Northland Health Whangarei	Peter Kippenberger Regional Manager Land Transport NZ Auckland
Jude Thompson Chamber of Commerce Whangarei	Mark Vincent Regulatory Manager Kaipara District Council Dargaville	Peter Morris Strategy and Planning Toll New Zealand Auckland
Karyn McPeake Chief Executive Officer Northland District Health Board Whangarei	Mike Glover Ministry of Education Whangarei	Phil McQueen Northern Regional Manager Ontrack Auckland
Kelly Black Pakotai Landcare Inc Kaikohe	Murray Douglas Whangarei	R Ashby Pakotai Landcare Inc Te Mai
Kim Tito Service Development and Funding Northland District Health Board Whangarei	Murray Jagger Northland Kikuyu Management Group Whangarei	Raewyn Tipene Rural Housing Manager Rural Housing Programme (HNZC) Whangarei
Kiri Goulter Project Manager Enterprise Northland Whangarei	Nan Pullman QE II Trust Whangarei	Richard Broughton NZ Deer Farmers' Association Ruatangata
Kono Clark Service Delivery Unit Manager	Neil Geerkens Carter Holt Harvey Whangarei	
	Nicole Butler Regional Policy Advisor	


Appendix II – Stakeholder Meetings: List of Invitees, Continued

Richard Drake Meat New Zealand Northland	Sue Powell Ministry for the Environment Wellington
Richard Hancy Regional Manager Transit NZ Auckland	Sue Reed Regional Manager Tertiary Education Commission Whangarei
Rick Boraston Regional Manager Northland Housing New Zealand Whangarei	Suzanne Sinclair Relationship Manager – Northern Department of Internal Affairs Auckland
Rick Curtis Kerikeri	Terry Barnett Chief Executive Officer Northland Polytechnic Whangarei
Robyn Rusher Regional Manager Family and Community Services Auckland	Terry Higginson Kaitaia
Rod Stainer Chief Forecaster NZ Meteorological Services Wellington	Thomas Zengerly Chief Executive Officer New Zealand Refining Company Ltd Whangarei
Rudi Hoetjes Northland Fish and Game Whangarei	Tom Pou Whangarei
Russell Kilvington Maritime New Zealand Wellington	Ursula Albrecht Environmental Planner CHH Forests Whangarei
Sandra Procter Ministry for the Environment Wellington	Superintendent Viv Rickard Northland District Commander New Zealand Police Whangarei
Shona Hobson Strengthening Families Coordinator Strengthening Families Kaitaia	Wayne Andrews Kerikeri
Stephen Jackson Funding and Planning Northland District Health Board Whangarei	Wayne Ward Tangiteroria
Steve Westgate Environmental Consultant Whangarei	
Sue Dyke Corporate Administrator New Zealand Refining Company Ltd Whangarei	

Northland: Our Place, Our Future
“Regional Community Outcomes Project

Appendix III – Regional Com