New Zea					
lome of f	OE Drugg Obj	nman	Period 01/07/2010 - 31/12/2010		
vame of C	CE Bruce Cha				
nternatio	nal Travel	Credit Card expenses		No. of the contract of	
Date		Amount (NZ\$)	Purpose (eg, attending conference on)	Nature (eg, hotel costs, travel, etc)	Location/s
Jaic	12 07 2010	` '	Heritage Chairs and Officials Meeting	International Flight	Return Flight Wellington-Sydney
	27 07 2010		Heritage Chairs and Officials Meeting	International Flight change fee	Return Flight Wellington-Sydney
	06 08 2010	1	Heritage Chairs and Officials Meeting	Taxi	Sydney
	09 08 2010		Heritage Chairs and Officials Meeting	Taxi	Wellington
	09 08 2010	\$42.70	Heritage Chairs and Officials Meeting	Taxi	Wellington
	10 08 2010		Heritage Chairs and Officials Meeting	Taxi	Sydney
	10 08 2010	\$538.71	Heritage Chairs and Officials Meeting	Accommodation and meals	Sydney
NTERNATIO	ONAL CREDIT				
CARD TOTA		\$1,613.17	•		
nternatio	nal Travel	non-Credit Card expe	nses		
Date		Amount (NZ\$)			
					a is a Heritage Specialist from America
Domestic	:Travel	Credit Card expenses		tha	nt we were hosting
	:Travel	Credit Card expenses Amount (NZ\$)			nt we were hosting
<mark>Domestic</mark> Date	Travel	Amount (NZ\$)	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits	tha Nature (eg, hotel costs, travel,	t we were hosting
	Travel 01 07 2010	Amount (NZ\$) \$5.50	Purpose (eg, visiting district offices)	Nature (eg, hotel costs, travel, etc)	Location/s
		Amount (NZ\$) \$5.50 \$38.50	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking	Location/s Dunedin
	01 07 2010	Amount (NZ\$) \$5.50 \$38.50	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi	Location/s Dunedin Christchurch
	01 07 2010 02 07 2010	Amount (NZ\$) \$5.50 \$38.50 \$50.00 \$150.00	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits Regional staff/stakeholders meetings and site visits Regional staff/stakeholders meetings and site visits	tha Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking	Location/s Dunedin Christchurch Wellington
	01 07 2010 02 07 2010 02 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation	Location/s Dunedin Christchurch Wellington Dunedin
	01 07 2010 02 07 2010 02 07 2010 05 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car	Location/s Dunedin Christchurch Wellington Dunedin Dunedin
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Dunedin Dunedin
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Dunedin Wellington Wellington
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 06 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$201.00	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Unedin Wellington Dunedin Tauranga
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$201.00 \$161.00 \$299.00	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight Domestic Flight	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Wellington Unedin Wellington Wellington Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010 08 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$201.00 \$299.00 -\$201.00	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight Domestic Flight Domestic Flight	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Wellington to Auckland
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010 08 07 2010 08 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$201.00 \$161.00 \$299.00 -\$201.00	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits Refunded cancelled flight	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010 08 07 2010 08 07 2010 08 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$201.00 \$161.00 \$299.00 -\$201.00 -\$161.00	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits Refunded cancelled flight Refunded cancelled flight	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Kerikeri to Wellington
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$201.00 \$161.00 \$299.00 -\$201.00 -\$299.00 \$12.80	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits Refunded cancelled flight Refunded cancelled flight Refunded cancelled flight Meeting with Minister Culture and Heritage	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight Taxi	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$201.00 \$161.00 \$299.00 -\$201.00 -\$161.00 -\$299.00 \$12.80 \$90.92	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits Refunded cancelled flight Refunded staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Taxi Rental Car	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington Tauranga
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$161.00 \$299.00 -\$201.00 -\$161.00 -\$299.00 \$12.80 \$90.92	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits Refunded cancelled flight Refunded cancelled flight Refunded cancelled flight Refunded staff/stakeholders meetings and site visits Regional staff/stakeholders meetings and site visits Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Taxi Rental Car Car Parking	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington Wellington Wellington Wellington Wellington Wellington Wellington Tauranga Wellington
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 09 07 2010 14 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$201.00 \$161.00 \$299.00 -\$201.00 -\$161.00 -\$299.00 \$12.80 \$90.92 \$50.00	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits Refunded cancelled flight Refunded cancelled flight Meeting with Minister Culture and Heritage Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Car Parking Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Car Parking Car Parking Domestic Flight	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington Return flights Wellington-Christchurch
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 07 07 2010 07 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 09 07 2010 14 07 2010 14 07 2010	### Amount (NZ\$) ### \$5.50 ###	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits Refunded cancelled flight Refunded cancelled flight Refunded cancelled flight Refunded cancelled flight Regional staff/stakeholders meetings and site visits Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight Taxi Rental Car Car Parking Domestic Flight Taxi	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington Return flights Wellington-Christchurch Auckland
	01 07 2010 02 07 2010 02 07 2010 05 07 2010 05 07 2010 06 07 2010 07 07 2010 07 07 2010 07 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 08 07 2010 09 07 2010 14 07 2010	\$5.50 \$38.50 \$50.00 \$150.00 \$97.52 \$7.50 \$25.00 \$6.00 \$201.00 \$161.00 \$299.00 -\$201.00 -\$161.00 -\$163.00 \$12.80 \$90.92 \$50.00 \$362.00 \$73.20	Purpose (eg, visiting district offices) Regional staff/stakeholders meetings and site visits External Meeting in Gisborne held in June 2010 Regional staff/stakeholders meetings and site visits Refunded cancelled flight Refunded cancelled flight Meeting with Minister Culture and Heritage Regional staff/stakeholders meetings and site visits	Nature (eg, hotel costs, travel, etc) Car Parking Taxi Airport Parking Accommodation Rental Car Breakfast Airport Parking Car Parking Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Car Parking Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Domestic Flight Car Parking Car Parking Domestic Flight	Location/s Dunedin Christchurch Wellington Dunedin Dunedin Dunedin Wellington Tauranga Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington to Auckland Auckland to Kerikeri Kerikeri to Wellington Wellington Return flights Wellington-Christchurch

22.22.2242	0404.00 D : 1.4 ((/ + 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4	D c Fr. L		
06 08 2010	\$191.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Wellington to Christchurch	
06 08 2010	\$171.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Christchurch to Dunedin	
06 08 2010	\$353.00 External Meeting in Invercargill	Domestic Flight	Invercargill to Wellington	
06 08 2010	\$211.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Wellington to Tauranga	
06 08 2010	\$171.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Auckland to Kerikeri	
06 08 2010	\$299.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Kerikeri to Wellington	
06 08 2010	\$254.00 Meeting with Heritage Destinations Staff	Domestic Flight	Return flights Wellington - Blenheim	
10 08 2010	\$272.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Dunedin to Wellington	
11 08 2010	-\$353.00 Cancelled Invercargill Meeting	Refunded Domestic Flight	Invercargill to Wellington	
13 08 2010	\$25.00 Heritage Destinations Staff Forum	Airport Parking	Wellington	
13 08 2010	\$3.60 Heritage Destinations Staff Forum	Car Parking	Christchurch	
13 08 2010	\$4.85 Heritage Destinations Staff Forum	Car Parking	Christchurch	
16 08 2010	\$88.88 Heritage Destinations Staff Forum	Rental Car	Christchurch	
25 08 2010	\$8.50 Regional staff/stakeholders meetings and site visits	Car Parking	Wellington	
25 08 2010	\$8.50 Regional staff/stakeholders meetings and site visits	Car Parking	Wellington	
26 08 2010	\$8.50 Regional staff/stakeholders meetings and site visits	Car Parking	Dunedin	
26 08 2010	\$402.00 Antarctic Heritage Trust Board Meeting	Domestic Flights	Return Wellington - Auckland	
26 08 2010	\$402.00 Registration Committee Meeting	Domestic Flights	Return Wellington - Auckland	
26 08 2010	\$40.80 Regional staff/stakeholders meetings and site visits	Taxi	Christchurch	
27 08 2010	\$10.20 Meeting in Invercargill	Lunch	Invercargill	
30 08 2010	\$214.91 Meeting in Invercargill	Rental Car	Dunedin	
75 55 22.75	Regional staff/stakeholders meetings and site visits and			
30 08 2010	\$75.00 Invercargill Meeting	Airport Parking	Wellington	
30 08 2010	\$3.50 Meeting in Invercargill	Car Parking	Invercargill	
30 08 2010	\$38.90 Regional staff/stakeholders meetings and site visits	Taxi	Christchurch	
30 08 2010	\$86.91 Meeting in Invercargill	Petrol for Rental car	Gore	
01 09 2010	\$4.10 Regional staff/stakeholders meetings and site visits	Car Parking	Tauranga	
02 09 2010	\$10.90 Regional staff/stakeholders meetings and site visits	Dinner	Kerikeri	
02 09 2010	\$24.00 Regional staff/stakeholders meetings and site visits	Car Parking	Auckland	
02 09 2010	\$11.30 Regional staff/stakeholders meetings and site visits	Lunch	Auckland	
03 09 2010	\$225.81 Regional staff/stakeholders meetings and site visits	Rental Car	Tauranga	
03 09 2010	\$73.50 Regional staff/stakeholders meetings and site visits	Airport Parking	Wellington	
03 09 2010	-\$161.00 Refunded cancelled flight	Refunded Domestic Flight	Weilington	
07 09 2010	\$472.00 Canterbury Earthquake site visits	Domestic Flights	Return Wellington - Christchurch	
07 09 2010	9472.00 Canterbury Lattriquake site visits	Domestic Flights	Return Weilington - Christonaton	
22.22.22.2	#000000 C / L F // L // ' ' ' '			
08 09 2010	\$382.00 Canterbury Earthquake site visits	Flight change fee	Return Wellington - Christchurch	
09 09 2010	-\$254.00 Refunded cancelled flight	Refunded Domestic Flight		
09 09 2010	-\$472.00 Canterbury Earthquake site visits	Flight change refund	Return Wellington - Christchurch	
14 09 2010	\$213.00 Canterbury Earthquake site visits	Domestic Flight	Wellington - Christchurch	
14 09 2010	\$251.00 Antarctic Heritage Trust Board Meeting	Domestic Flight	Christchurch - Auckland	
15 09 2010	\$201.00 Antarctic Heritage Trust Board Meeting	Domestic Flight	Auckland - Wellington	
15 09 2010	\$33.00 Canterbury Earthquake site visits	Taxi	Christchurch	
16 09 2010	\$51.20 Canterbury Earthquake site visits	Taxi	Christchurch	
16 09 2010	\$10.60 Canterbury Earthquake site visits	Breakfast	Christchurch	
16 09 2010	\$50.00 Canterbury Earthquake site visits	Airport Parking	Wellington	
16 09 2010	\$44.00 Canterbury Earthquake site visits	Flight change fee	Christchurch to Wellington	
		Taxi	Auckland	
16 09 2010	\$73.40 Antarctic Heritage Trust Board Meeting			
16 09 2010	\$71.40 Antarctic Heritage Trust Board Meeting	Taxi	Auckland	
17 09 2010	\$362.00 Canterbury Earthquake site visits	Domestic Flights	Return Wellington - Christchurch	
20 09 2010	\$50.00 Canterbury Earthquake site visits	Airport Parking	Wellington	
20 09 2010	-\$362.00 Canterbury Earthquake site visits	Flight change refund	Return Wellington - Christchurch	
22 09 2010	\$402.00 Meeting with Auckland Mayor	Domestic Flights	Return Wellington - Auckland	
24 09 2010	\$90.00 Registration Committee Meeting	Flight change fee	Return Wellington - Auckland	
27 09 2010	\$25.00 Registration Committee Meeting	Airport Parking		
			Wellington	
27 09 2010	\$75.20 Registration Committee Meeting	Taxi	Auckland	
30 09 2010	-\$402.00 Meeting with Auckland Mayor	Refunded Domestic Flight	Return Wellington - Auckland	

04 10 2010	\$15.00 Meeting with Auckland Mayor	Flight change fee	Return Wellington - Auckland	
12 10 2010				
	\$533.00 Regional staff/stakeholders meetings and site visits	Domestic Flights	Return Wellington - Auckland	
13 10 2011	\$62.00 Regional staff/stakeholders meetings and site visits	Flight change fee	Return Wellington - Auckland	
14 10 2010	\$25.00 Regional staff/stakeholders meetings and site visits	Airport Parking	Wellington	
15 10 2010	\$97.97 Regional staff/stakeholders meetings and site visits	Rental Car	Auckland	
18 10 2010	\$195.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Wellington to Christchurch	
18 10 2010	\$175.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Christchurch to Dunedin	
18 10 2010	\$246.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Dunedin to Wellington	
18 10 2010	\$226.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Wellington to Tauranga	
18 10 2010	\$165.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Auckland to Kerikeri	
18 10 2010	\$316.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Kerikeri to Wellington	
20 10 2010	-\$175.00 Regional staff/stakeholders meetings and site visits	Refunded Domestic Flight	Christchurch to Dunedin	
29 10 2010	-\$236.00 Refunded cancelled flight	Domestic Flight	Wellington to Dunedin	
02 11 2010	\$8.50 Regional staff/stakeholders meetings and site visits	Car parking	Wellington	
03 11 2010	\$42.10 Regional staff/stakeholders meetings and site visits	Taxi	Christchurch	
03 11 2010	\$48.80 Regional staff/stakeholders meetings and site visits	Taxi	Christchurch	
03 11 2010	\$119.49 Regional staff/stakeholders meetings and site visits	Rental Car	Dunedin	
04 11 2010	\$6.50 Regional staff/stakeholders meetings and site visits	Car parking	Dunedin	
04 11 2010	\$38.10 Regional staff/stakeholders meetings and site visits	Taxi	Christchurch	
04 11 2010	\$50.00 Regional staff/stakeholders meetings and site visits	Airport Parking	Wellington	
04 11 2010	\$47.40 Regional staff/stakeholders meetings and site visits	Taxi	Christchurch	
08 11 2010	-\$306.00 Refunded cancelled flight	Domestic Flight	Kerikeri to Wellington	
09 11 2010	\$30.30 Regional staff/stakeholders meetings and site visits	Taxi	Wellington	
09 11 2010	\$4.10 Regional staff/stakeholders meetings and site visits	Car parking	Tauranga	
09 11 2010	\$209.54 Regional staff/stakeholders meetings and site visits	Rental Car	Tauranga	
10 11 2010	\$19.00 Regional staff/stakeholders meetings and site visits	Car parking	Auckland	
10 11 2010	\$107.39 Regional staff/stakeholders meetings and site visits	Rental Car	Kerikeri	
11 11 2010	\$165.00 Donovan Rypkema visit	Domestic Flight	Wellington to Auckland	
11 11 2010	\$114.00 Regional staff/stakeholders meetings and site visits	Domestic Flight change	Kerikeri to Auckland	
11 11 2010	\$71.60 Donovan Rypkema visit	Taxi	Auckland	
11 11 2010	\$12.12 Regional staff/stakeholders meetings and site visits	Lunch	Kerikeri	
12 11 2010	\$267.00 Donovan Rypkema visit	Domestic Flight	Auckland to Wellington	
12.11.2010	Regional staff/stakeholders meetings and site visits/Donovan	Tovi	Wellington	
12 11 2010	\$37.90 Rypkema visit	Taxi	Wellington	
12 11 2010	Regional staff/stakeholders meetings and site visits/Donovan \$74.40 Rypkema visit	Taxi	Auckland	
17 11 2010	\$185.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Wellington to Christchurch	
17 11 2010	-\$185.00 Refunded cancelled flight	Domestic Flight	Christchurch to Wellington	
17 11 2010	-\$185.00 Refunded cancelled flight	Domestic Flight	Wellington to Christchurch	
18 11 2010	\$195.00 Regional staff/stakeholders meetings and site visits	Domestic Flight	Christchurch to Wellington	
18 11 2010	\$268.00 Donovan Rypkema visit	Domestic Flight	Wellington to Dunedin	
18 11 2010	\$97.98 Donovan Rypkema visit	Rental Car	Dunedin	
19 11 2010	\$361.00 Donovan Rypkema visit	Domestic Flight	Dunedin to Wellington	
19 11 2010	\$25.00 Donovan Rypkema visit	Airport Parking	Wellington	
24 11 2010	\$9.50 Regional staff/stakeholders meetings and site visits	Car parking	Wellington	
02 12 2010	\$734.00 Canterbury Earthquake business and meeting in Queenstown	Domestic Flights	Wellington - Christchurch - Queenstown return	
30 11 2010	\$434.00 NZHPT Former Board member and Kuia's tangi	Domestic Flights	Return Wellington - Hamilton	
01 12 2010	\$438.00 Antarctic Heritage Trust Exec Cttee Meeting	Domestic Flights	Return Wellington - Christchurch	
02 12 2010	\$13.30 Canterbury Earthquake debrief with Southern Region Staff	Coffees	Christchurch	
02 12 2010	\$25.00 NZHPT Former Board member and Kuia's tangi	Airport Parking	Wellington	
02 12 2010	\$40.00 NZHPT Former Board member and Kuia's tangi	Flight change Fee	Auckland to Wellington instead of Ham - WLG	
03 12 2010	\$36.10 Antarctic Heritage Trust Exec Cttee Meeting	Taxi	Christchurch	
03 12 2010	\$48.50 Antarctic Heritage Trust Exec Cttee Meeting	Taxi	Christchurch	
06 12 2010	\$132.02 Meeting in Queenstown	Rental Car	Queenstown	
06 12 2010	\$50.00 Canterbury Earthquake business and meeting in Queenstown	Airport Parking	Wellington	
06 12 2010	\$11.50 Meeting in Queenstown	Lunch	Queenstown	
07 12 2010	\$27.00 Antarctic Heritage Trust Exec Cttee Meeting	Flight change Fee	Return Wellington - Christchurch	

09 12 2010	\$32.10 Antarctic Heritage Trust Exec Cttee Meeting	Taxi	Christchurch	
10 12 2010		Airport Parking	Wellington	
DOMESTIC CREDIT CARD				
TOTAL	\$11,307.01			
Domestic Travel	non-Credit Card expenses			
	Amount (NZ\$)			
12 07 2010		Personal expenses		
16 07 2010		Accommodation	Kerikeri	
16 07 2010		Rental Car	Kerikeri	
02 08 2010	\$96.94 Mileage for Pekapeka Bypass visit	Personal expenses		
27 08 2010		Accommodation	Dunedin	
27 08 2010		Accommodation	Christchurch	
	Regional staff/stakeholders meetings and site visits - taxi to			
31 08 2010		Taxi	Wellington	
03 09 2010		Rental Car	Auckland	
10 09 2010		Accommodation	Auckland	
10 09 2010	\$111.11 Regional staff/stakeholders meetings and site visits	Accommodation	Kerikeri	
16 09 2010		Personal expenses		
24 09 2010		Accommodation	Christchurch	
24 09 2010		Accommodation	Christchurch	
19 10 2010		Domestic Flight	Christchurch to Wellington	
05 11 2010		Accommodation	Dunedin	
18 11 2010		Accommodation	Kerikeri	
18 11 2010		Accommodation	Auckland	
22 11 2010		Accommodation	Dunedin	
03 12 2010	\$108.70 Cant Earthquake debrief followed by meeting in Queenstown	Accommodation	Queenstown	
DOMESTIC NON-CREDIT				
CARD TOTAL	\$2,495.65			
Total travel expenses				
for the 6-monthly				
period				
	Amount (NZ\$)			
01/07/2010 - 31/12/2010	\$15,415.83			
			1	

New Zealand Historic Places Trust

Name of CE Bruce Chapman

Period 01/07/2010 - 31/12/2010

Date	Amount (NZ\$)	Purpose (eg, hosting delegation from)	Nature	Location/s	
	25 08 2010	\$20.60 Lunch meeting with Southern Region GM	Lunch for 2 people	Christchurch	
	27 08 2010	\$8.00 Lunch meeting in Invercargill	Lunch for guest	Invercargill	
	16 09 2010	\$122.00 Canterbury Earthquake site visits	Dinner for 5 people	Christchurch	
		Lunch with Steve Clarke from New Zealand			
	28 10 2010	\$18.20 Centre for Advanced Engineering	Meeting	Wellington	
	11 11 2010	\$392.00 Hosting Donovan Rypkema from America	Dinner for 6 people	Auckland	
	25 11 2010	\$60.00 Meeting with Wanganui District Council	Lunch for 4 people	Wanganui	

CREDIT CARD HOSP

TOTAL \$620.80

Date Amount (NZ\$)

Total hospitality expenses for the 6monthly period 01/07/2010 - 31/12/2010

Amount (NZ\$)

\$620.80

New 7	ealand Histor	ic Places Trust					
Name of CE Bruce Chapman			Period 01/07/2010 - 31/12/2010				
Other Credit Card expenses							
Date		Amount (NZ\$)	Purpose (eg, farewell for long-se	erving staff members)	Location		
	02 08 2010	\$556.00	Farewell gift for retiring	NZHPT Board Chair	Wellington		
OTHER C	CREDIT CARD	\$556.00					
Other		non-Credit Card exper	nses				
Date		Amount (NZ\$)					
	01 08 2010	\$177.19	Mobile phone usage July 2010				
	01 09 2010		Mobile phone usage August 2010				
	01 10 2010		Mobile phone usage September 20				
	01 11 2010		Mobile phone usage October 2010				
	01 12 2010		Mobile phone usage November 20				
	10 07 2010		Vodem usage June 2010				
	10 08 2010		Vodem usage July 2010				
	10 09 2010		Vodem usage August 2010				
	10 10 2010		Vodem usage September 2010				
	10 11 2010 01 10 2010		Vodem usage October 2010 Annual Subscription Fees - Resource Management				
	01 10 2010	\$102.01	Annual Subscription Fees - Resou	rce management			
OTHER N	ION CREDIT						
CARD TO		\$1,483.67					
for th	other expenses he 6-monthly						
period		Amount (NZ\$)					
U1/U//201	10 - 31/12/2010	\$2,039.67					

Name of Organisation NZ Historic Places Trust							
Name of CE Bruce Cha							
Gifts & Hospitality acc	epted (over \$100 in es	timated value)					
To include such items as immediate family members		s, gifts from overseas counter	parts, travel or accommodation	on (including that accepted by			
Gifts	1						
Date	Description	Offered by	Estimated value (NZ\$)				
Hospitality							
Date	Description	Offered by	Estimated value (NZ\$)				
	•	•					