

ANNUAL REPORT OF THE SOUTHLAND DISTRICT LICENSING COMMITTEE

FOR THE 12 MONTHS ENDING 30 JUNE 2017

Introduction

Section 199 of the Sale and Supply of Alcohol Act 2012 requires the territorial authority to prepare and send to the licensing authority a report of the proceedings and operations of its licensing committees during the year.

The Authority's suggested format is followed in this report.

1. Overview of the District Licensing Committee's (DLC) Workload

The Southland District Council employs three Environmental Health Officers, all of which are appointed as Licensing Inspectors. One of these officers specialises in alcohol licensing and processes most of the applications. The Chief Licensing Inspector is the department's Manager.

Mr Bruce Halligan, Council's Group Manager Environmental Services, is the Secretary of the District Licensing Committee by a delegation from the Chief Executive approved by Council.

The department receives clerical support to help in the smooth running of the Committee.

The Committee have held hearings on two days during the year.

Reminders are sent out to all holders of licences and certificates advising them of the expiry date and the need to renew their licence or certificate.

All application forms are available for downloading off the Southland District Council's website.

All applications received are entered into the GEAC Pathway processing system which has a tracking workflow and the ability to produce various reports on the department's activities. All applications are scanned and sent electronically to the reporting agencies.

Staff have a significant backlog of premises renewal applications. This backlog has been reduced significantly by a concerted staff effort.

There were two main reasons for this backlog:

- (a) Council is the one of a small number of councils that have discounted the national alcohol licensing fees (30% reduction in the annual fee) creating a lean business unit. This was welcomed by the industry, following previous Annual Plan submissions about concerns about the statutory increase in alcohol licensing fees in 2015. The consequence of this is a backlog of renewal applications; however it is to be emphasised that the backlog has no adverse effect on licensees, as under the Sale and Supply of Alcohol Act, they are able to continue to trade under their existing licence while their renewal is processed.
- (b) The second reason is that there have been significant increases in the volume of alcohol licensing work from 2015 to 2016 - 36% increase in special licences, 43% increase in new licensees (mainly transfers), 65% increase in new managers' applications.

2. District Licensing Committee Initiatives

The Southland, Invercargill and Gore District Councils continue to work closely together in the implementation of the Sale and Supply of Alcohol Act.

The three councils have a combined member list for their District Licensing Committees.

Licensing Inspectors meet monthly with the Southland Liquor Liaison Group, made up of the agencies involved in administering the Sale and Supply of Alcohol legislation in the region, namely the Police, Public Health South, Fire Service and the three councils.

District Licensing Inspectors are involved in the training of managers through a local training facility.

3. Local Alcohol Policy

The Southland, Invercargill and Gore District Councils have joined together to create a Local Alcohol Policy. The combined LAP came into force on 31 May 2016.

The document has three policies:

- (a) Sensitive premises - requiring consultation with affected premises within 50 metres of the premises.
- (b) Trading hours.
- (c) Discretionary conditions - providing examples of the conditions that the committee can consider.

The LAP is due to be reviewed in 2018.

4. Current Legislation

Council has an Alcohol Licensing Fee-Setting Bylaw 2015. The bylaw reduces the annual fee payable by a licensee of premises for which an On Licence, Off Licence or Club Licence is held by 30%.

Council has an Alcohol Control Bylaw 2015. The bylaw creates an alcohol-free area in the Te Anau town centre.

5. Any other matter the Agency might wish to draw to the attention of the Authority

The Council has worked with the Health Promotion Agency to produce a "Southern Enforcement Alcohol Liaison Agency Agreement". It is currently in draft form and being trialled with the combined agencies. So far the agreement is working very well.

Reporting agencies have requested that the Committee issue a number of Managers' Certificates subject to undertakings. These have been used when an applicant has only worked in Off Licenced premises or other limited operations. This has created a two-tier approval level similar to what occurred under the 1989 Act with General and Club Managers.

The Committee has struggled with receiving late Special Licence applications. The reporting agencies question why the applications are late when the Committee has already accepted them. Clarification on who has the responsibility to accept late applications would be welcomed.

The District has a number of grocery stores that have and will have their ability to have a renewal affected by the rising cost in tobacco.

Community events where BYO is continuing to remain an issue. With the Police raising concerns over a place of resort being created, members of the public are at a loss as to what to do. Special Licences cannot be issued for BYO events.

6. Statistical Information

The annual return in the requested format is attached.

TERRITORIAL AUTHORITY: Southland District Council

RETURN FOR: 1 JULY 2016 TO 30 JUNE 2017

On-licence, off-licence and club licence applications received:

Application Type	Number received in fee category:	Number received in fee category:	Number received in fee category:	Number received in fee category:	Number received in fee category: Very High
	Very Low	Low	Medium	High	High
On-licence new	2	6	4		
On-licence variation					
On-licence renewal		11	18	1	
Off-licence new			2	1	
Off-licence variation					
Off-licence renewal			13		
Club licence new					
Club licence variation					
Club licence renewal	7	3			
Total number	9	20	37	2	
Total Fee paid to ARLA (GST incl)	155.25	690.00	1914.75	172.50	

Total Premises Applications: 68

Annual fees for existing licences received:

Licence Type	Number received in fee category:	Number received in fee category:	Number received in fee category:	Number received in fee category:	Number received in fee category: Very High
	Very Low	Low	Medium	High	High
On-licence	2	40	46	5	
Off-licence		1	37	1	
Club licence	28	30	4		
Total number	30	71	87	6	
Total Fee paid to ARLA (GST incl)	517.50	2449.50	4502.25	517.50	

Total Annual Fees Numbers 194

Managers' certificate applications received:

	Number received
Manager's certificate new	103
Manager's certificate renewal	174
Total number	277
Total Fee paid to ARLA (GST incl)	7963.75

Total Fees Due \$ 18,883.00

Special licence applications received:

	Number received in category:	Number received in category:	Number received in category:	TOTAL
	Class 1	Class 2	Class 3	
Special licence	4	40	51	95

Temporary authority applications received:

	Number received
Temporary authority	15

Total Applications: 455

Permanent club charter payments received: N/A

Southland District Council - Active Alcohol Register

SDC_Licence_Numbe	Type	Risk-Rating	Licencee	Trading_Name	Address	Suburb	Expiry_Date	Licence_Number
LIQ-2002/382	CLUB	Low	Otautau Squash Rackets Club Incorporated	Otautau Squash Rackets Club	12 Hulme Street	Otautau	29/01/2018	72/CLUB/3/2016
LIQ-2002/383	CLUB	Very Low	Tokanui Games Club Incorporated	Tokanui Games Club	2805 Tokanui Gorge Road Highway	Tokanui	29/01/2018	72/CLUB/6/2017
LIQ-2003/130	CLUB	Very Low	Central Southland Gun Club Incorporated	Central Southland Gun Club	232 Springhills Siding Road	Springhills	20/05/2018	72/CLUB/18/2016
LIQ-2003/144	CLUB	Medium	Waiau Town & Country Club Incorporated	Waiau Town & Country Club	41 King Street	Tuatapere	13/07/2018	72/CLUB/28/2016
LIQ-2003/152	CLUB	Low	Gorge Road Country Club Incorporated	Gorge Road Country Club	1242 Seaward Downs Gorge Road	Ashers	20/07/2018	72/CLUB/2/2017
LIQ-2003/196	CLUB	Very Low	Drummond Golf Club Incorporated	Drummond Golf Club	567 Boundary Road	Drummond	20/08/2018	72/CLUB/21/2016
LIQ-2003/197	CLUB	Very Low	Te Anau Golf Club Incorporated	Te Anau Golf Club	169 Golf Course Road	Te Anau	20/08/2018	72/CLUB/14/2016
LIQ-2003/210	CLUB	Low	Tokanui Golf Club Incorporated	Tokanui Golf Club	84 Boat Harbour Road	Fortrose	20/08/2018	72/CLUB/4/2017
LIQ-2003/211	CLUB	Low	Mossburn Community Facilities Incorporated	Mossburn Community Facilities	9 Holmes Street	Mossburn	22/08/2018	72/CLUB/12/2017
LIQ-2003/214	CLUB	Low	Wyndham Golf Club Incorporated	Wyndham Golf Club	77 Memorial Drive	Wyndham	20/08/2019	72/CLUB/32/2016
LIQ-2003/226	CLUB	Very Low	Winton R.S.A. & Citizens Bowling Club Incorporated	Winton RSA & Citizens Bowling Club	52 Eglinton Street	Winton	20/08/2018	72/CLUB/6/2016
LIQ-2003/227	CLUB	Low	Riverton Golf Club Incorporated	Riverton Golf Club	18 Carrol Street	Riverton North	20/08/2018	72/CLUB/16/2016
LIQ-2003/231	CLUB	Low	Waikaia Golf Club Incorporated	Waikaia Golf Club	33 Wylam Street	Waikaia	19/08/2018	72/CLUB/27/2016
LIQ-2003/235	CLUB	Very Low	Nightcaps Clay Target Club Incorporated	Nightcaps Clay Target Club	16 Helena Street	Wreys Bush	20/08/2018	72/CLUB/5/2016
LIQ-2003/243	CLUB	Very Low	Hedgehope Golf Club Incorporated	Hedgehope Golf Club	2402 Glencoe Highway	Hedgehope	20/08/2018	72/CLUB/9/2016
LIQ-2003/251	CLUB	Low	Nightcaps Golf & Bowling Club Incorporated	Nightcaps Golf and Bowling Club	1769 Otautau Nightcaps Road	Wairio	19/08/2018	72/CLUB/36/2016
LIQ-2003/256	CLUB	Low	Tuatapere Golf Club Incorporated	Tuatapere Golf Club	4 Clifden Domain Road	Rowallan	20/08/2018	72/CLUB/20/2016
LIQ-2003/257	CLUB	Low	Winton Golf Club Incorporated	Winton Golf Club	280 Winton Substation Road	Winton	20/08/2018	72/CLUB/31/2016
LIQ-2003/260	CLUB	Very Low	Marakura Yacht Club Incorporated	Marakura Yacht Club	96 Manapouri Te Anau Highway	Te Anau	23/08/2018	72/CLUB/17/2016
LIQ-2003/262	CLUB	Low	Mossburn Golf Club Incorporated	Mossburn Golf Club	60 Cumberland Street	Mossburn	20/08/2018	72/CLUB/25/2016
LIQ-2003/263	CLUB	Very Low	Riversdale Rugby Football Club Incorporated	Riversdale Rugby Football Club	28 Lincoln Street	Riversdale	20/08/2018	72/CLUB/15/2016
LIQ-2003/264	CLUB	Low	Drummond Rugby Football Club Incorporated	Drummond Rugby Football Club	30 Domain Road	Drummond	22/08/2018	72/CLUB/5/2017
LIQ-2003/266	CLUB	Very Low	Woodlands Rugby Football Club Incorporated	Woodlands Rugby Football Club	17 Wyeth Road	Woodlands	20/08/2018	72/CLUB/12/2016
LIQ-2003/268	CLUB	Low	Tokanui Rugby Football Club Incorporated	Tokanui Rugby Football Club	81 Turner Road	Tokanui	20/08/2018	72/CLUB/23/2016
LIQ-2003/269	CLUB	Low	Wrights Bush Rugby Football Club Incorporated	Wrights Bush Rugby Football Club	9 Newark Street	Waimatuku - Wrights Bush	20/08/2018	72/CLUB/34/2016
LIQ-2003/271	CLUB	Low	Lumsden Golf Club Incorporated	Lumsden Golf Club	379B Lumsden Dipton Highway	Lumsden - Josephville	22/08/2018	72/CLUB/30/2016
LIQ-2003/272	CLUB	Low	Central Pirates Rugby Football Club Incorporated	Central Pirates Rugby Football Club	870 Wilsons Crossing Road	Lochiel	23/08/2018	72/CLUB/3/2017
LIQ-2003/273	CLUB	Very Low	Ohai Nightcaps Rugby Football Club Incorporated	Ohai Nightcaps Rugby Football Club	40 Company Road	Nightcaps	23/08/2018	72/CLUB/7/2016
LIQ-2003/279	CLUB	Very Low	Dipton Golf Club Incorporated	Dipton Golf Club	66 Bryce Road	Dipton - Benmore	20/08/2018	72/CLUB/24/2016
LIQ-2003/291	CLUB	Very Low	Waimea Plains Vintage Tractor & Machinery Club Inc	Waimea Plains Vintage Tractor & Machinery Club Inc	53 Liverpool Street	Riversdale	25/09/2018	72/CLUB/13/2016
LIQ-2003/292	CLUB	Very Low	Winton Contract Bridge Club Incorporated	Winton Contract Bridge Club	145 Park Street	Winton	20/08/2018	72/CLUB/8/2016
LIQ-2003/294	CLUB	Very Low	Otautau Golf Club Incorporated	Otautau Golf Club	55 Slaughterhouse Road	Otautau	9/10/2018	72/CLUB/4/2016
LIQ-2003/369	CLUB	Low	The Riverton Squash Racquets Club Incorporated	Riverton Squash Racquets Club	122 Havelock Street	Riverton North	7/11/2018	72/CL/36/2016
LIQ-2003/372	CLUB	Low	Te Anau Club Incorporated	Te Anau Club	7 Jackson Street	Te Anau	5/11/2018	72/CLUB/8/2017
LIQ-2003/372	CLUB	Low	Te Anau Club Incorporated	Te Anau Club	7 Jackson Street	Te Anau	5/11/2018	72/OFF/10/2017
LIQ-2003/388	CLUB	Very Low	Midlands Rugby Incorporated	Midlands Rugby Club	37 John Street	Winton	23/08/2018	72/CLUB/37/2016
LIQ-2003/437	CLUB	Very Low	Riverton Rugby Football Club Incorporated	Riverton Rugby Football Club	45 Leader Street	Riverton North	22/11/2018	72/CL/35/2016
LIQ-2003/441	CLUB	Medium	Wyndham Town & Country Club Incorporated	Wyndham Town and Country Club	53 Redan Street	Wyndham	14/12/2018	72/CLUB/29/2016
LIQ-2003/80	CLUB	Very Low	Riverton RSA Memorial Club Incorporated	Riverton RSA Memorial Club	141 Palmerston Street	Riverton North	7/05/2018	72/CLUB/26/2016
LIQ-2004/119	CLUB	Very Low	Te Anau Rugby Club Incorporated	Te Anau Rugby Club Incorporated	21 Dusky Street	Te Anau	11/12/2019	72/CLUB/7/2017
LIQ-2004/132	CLUB	Low	Otautau Combined Sports Complex Incorporated	Otautau Combined Sports Complex	20 Hulme Street	Otautau	6/05/2019	72/CLUB/1/2017
LIQ-2004/203	CLUB	Low	Waianiwa Community Club Incorporated	Waianiwa Community Club	268 Argyle Otahuti Road	Oporo - Spar Bush	3/08/2016	072/CL/5/94
LIQ-2004/222	CLUB	Very Low	Wyndham Rugby Football Club Incorporated	Wyndham Rugby Football Club	81 Memorial Drive	Wyndham	29/07/2017	72/CLUB/005/2014
LIQ-2004/271	CLUB	Very Low	Lumsden Bowling Club Incorporated	Lumsden Bowling Club Incorporated	18 Iona Street	Lumsden	25/09/2019	72/CLUB/13/2017
LIQ-2004/358	CLUB	Very Low	Drummond District Bowling Club Incorporated	Drummond District Bowling Club	668 Boundary Road	Drummond	3/12/2019	72/CLUB/9/2017
LIQ-2004/88	CLUB	Very Low	Riverton Bowling Club Incorporated	Riverton Bowling Club	15 Napier Street	Riverton North	20/04/2019	72/CLUB/33/2016
LIQ-2005/181	CLUB	Very Low	Edendale Rugby Football Club Incorporated	Edendale Rugby Football Club	23 Salford Street	Edendale	2/07/2020	72/CLUB/14/2017
LIQ-2005/218	CLUB	Very Low	Te Anau Bowling Club Incorporated	Te Anau Bowling Club	26 Luxmore Drive	Te Anau	28/08/2017	72/CLUB/1/2016
LIQ-2005/232	CLUB	Very Low	Winton Central Bowling Club Incorporated	Winton Central Bowling Club	44 Springford Street	Winton	17/09/2017	72/CLUB/19/2016
LIQ-2005/267	CLUB	Very Low	Woodlands Bowling Club Incorporated	Woodlands Bowling Club	16 Wyeth Road	Woodlands	26/11/2017	72/CLUB/22/2016
LIQ-2009/173	CLUB	Low	Riversdale Golf Club Incorporated	Riversdale Golf Club	1 Berwick Street	Riversdale	2/11/2019	72/CLUB/10/2017
LIQ-2011/220	CLUB	Low	Central Southland Squash Rackets Club Incorporated	Central Southland Squash Rackets Club	175 Park Street	Winton	24/02/2019	72/CLUB/11/2017
LIQ-2011/26	CLUB	Very Low	Limehills Star Rugby Football Club Incorporated	Limehills Star Rugby Football Club	116 Ayr Street	Centre Bush	27/05/2018	72/CLUB/11/2016
LIQ-2011/278	CLUB	Very Low	Wyndham Bowling Club (Southland) Society Inc	Wyndham Bowling Club	1A Raglan Street	Wyndham	6/03/2019	72/CLUB/10/2016
LIQ-2012/135	CLUB	Low	Edendale Bowling Club (Southland) Society Inc	Edendale Bowling Club (Southland) Society Inc	23 Salford Street	Edendale	28/06/2017	072/CL/3/2012
LIQ-2012/204	CLUB	Very Low	Riversdale Bowling Club Incorporated	Riversdale Bowling Club	13 Lincoln Street	Riversdale	7/11/2016	072/CL/6/2012
LIQ-2012/238	CLUB	Very Low	Waiau Star Rugby Club Incorporated	Waiau Star Rugby Club	97 Elder Drive	Tuatapere	10/01/2017	072/CL/1/2013

Southland District Council - Active Alcohol Register

SDC_Licence_Numbe	Type	Risk-Rating	Licencee	Trading_Name	Address	Suburb	Expiry_Date	Licence_Number
LIQ-2014/57	CLUB	Very Low	Balfour Rugby Football Club Incorporated	Balfour Rugby Club	11 Kruger Street	Balfour	16/05/2018	72/CLUB/2/2016
LIQ-2016/201	CLUB	Low	Fiordland Racquets Club Incorporated	Fiordland Racquets Club	22 Luxmore Drive	Te Anau	22/12/2017	72/CLUB/38/2016
LIQ-2003/219	OFF	Medium	Mataura Licensing Trust	Three Rivers Hotel	17 Redan Street	Wyndham	1/08/2018	72/OFF/2/2017
LIQ-2003/222	OFF	Medium	Mataura Licensing Trust	Pioneer Tavern	14 Ferry Road	Edendale	1/08/2018	72/OFF/3/2017
LIQ-2003/224	OFF	Medium	Mataura Licensing Trust	Tokanui Tavern	18 McEwan Street	Tokanui	1/08/2018	72/OFF/1/2017
LIQ-2003/261	OFF	Medium	Crewsiders Limited	Ship To Shore	20 Elgin Terrace	Stewart Island	20/08/2016	072/OFF/11/2003
LIQ-2003/372	OFF	Medium	Te Anau Club Incorporated	Te Anau Club	7 Jackson Street	Te Anau	5/11/2018	72/OFF/10/2017
LIQ-2003/409	OFF	Medium	V A & T S Law & B & A M Russell	Mossburn Railway Hotel	16 York Street	Mossburn	24/11/2019	72/OFF/13/2017
LIQ-2004/111	OFF	Medium	Waiau Town & Country Club Incorporated	Waiau Town & Country Club	41 King Street	Tuatapere	1/05/2019	72/OFF/10/2016
LIQ-2004/260	OFF	Medium	Woodlands Tavern Limited	Woodlands Tavern	3 Wyeth Road	Woodlands	18/10/2019	72/OFF/14/2017
LIQ-2004/325	OFF	Medium	Gorge Road Country Club Incorporated	Gorge Road Country Club	1242 Seaward Downs Gorge Road	Ashers	2/12/2019	72/OFF/15/2017
LIQ-2004/371	OFF	Medium	Clapp Holdings Limited	Railway Hotel Otautau	76 King Street	Otautau	1/12/2017	72/OFF/6/2017
LIQ-2005/135	OFF	Medium	N M Lamb	Mokotua Store and Takeaways	1368 Gorge Road Invercargill Highway	Waimatua	29/05/2017	72/OFF/5/2014
LIQ-2005/199	OFF	Medium	Central Southland Lodge Limited	Central Southland Lodge	232 Great North Road	Winton	23/10/2017	72/OFF/1/2016
LIQ-2005/319	OFF	Medium	Otautau Hotel Limited	Otautau Hotel	167 Main Street	Otautau	25/11/2017	72/OFF/15/2016
LIQ-2005/37	OFF	Medium	Manapouri Lake View Lodge Limited	Manapouri Lake View Motor Inn	68 Cathedral Drive	Manapouri	13/03/2020	72/OFF/17/2017
LIQ-2007/106	OFF	Medium	Carriers Arms 2007 Limited	Carriers Arms Hotel	96 Palmerston Street	Riverton North	2/07/2017	72/OFF/2/2016
LIQ-2007/147	OFF	Medium	Travellers Rest (2007) Limited	Travellers Rest Tavern	29 Memorial Avenue	Drummond	30/08/2017	72/OFF/9/2015
LIQ-2007/166	OFF	Medium	Winton Commercial Hotel Limited	Winton Commercial Hotel	327 Great North Road	Winton	23/10/2017	72/OFF/9/2016
LIQ-2007/178	OFF	Medium	Bing Holdings Limited	Otautau Four Square Supermarket	244 Main Street	Otautau	14/11/2017	72/OFF/12/2007
LIQ-2007/179	OFF	Medium	Wyndham Town & Country Club Incorporated	Wyndham Town and Country Club	53 Redan Street	Wyndham	5/11/2017	72/OFF/11/2016
LIQ-2007/209	OFF	Medium	Wendy Margaret Climo and Maurice Charles Gillard	Morries Bottle Store	4 Athol Five Rivers Highway	Athol	13/12/2017	72/OFF/8/2016
LIQ-2007/5	OFF	Medium	Towack and Thyme Limited	Riverton Lodge Hotel	57 Princess Street	Riverton North	9/02/2020	72/OFF/11/2017
LIQ-2008/183	OFF	Medium	W.K. & M.I. Cullen Limited	Fresh Choice Te Anau	5 Milford Crescent	Te Anau	4/12/2015	072/OFF/15/2008
LIQ-2008/27	OFF	Medium	South Sea Limited	South Sea Hotel	26 Elgin Terrace	Stewart Island	18/03/2018	072/OFF/12/2002
LIQ-2008/27	OFF	Medium	South Sea Limited	South Sea Hotel	26 Elgin Terrace	Stewart Island	18/03/2018	72/OFF/2/2015
LIQ-2008/96	OFF	Medium	Cooper Holdings (2008) Limited	Riverton Supervalve	163 Palmerston Street	Riverton North	19/06/2018	72/OFF/1/2015
LIQ-2010/143	OFF	Medium	Wallacetown Tavern 2010 Limited	Wallacetown Tavern	4 Largs Street	Wallacetown	18/05/2018	72/OFF/6/2016
LIQ-2010/152	OFF	Medium	Buglys Limited	Browns Celtic Tavern	38 McCaughan Street	Browns	6/10/2017	72/OFF/14/2016
LIQ-2011/100	OFF	Medium	Brightview Food Centre Limited	Nightcaps Four Square	11 Johnston Road	Nightcaps	27/06/2018	72/OFF/4/2016
LIQ-2011/46	OFF	Medium	Karibu Africa Limited	Lumsden Liquor Store	141 Flora Road	Lumsden	27/06/2018	72/OFF/20/2016
LIQ-2012/101	OFF	Medium	M F Dowling	Highway 99 Cafe Bar	2 McFeely Street	Tuatapere	29/06/2017	72/OFF/13/2016
LIQ-2012/208	OFF	Medium	Lee-Ann Adams and Kenneth William Adams	Riversdale Supermarket	65 Newcastle Street	Riversdale	28/09/2019	72/OFF/7/2017
LIQ-2012/50	OFF	Medium	Colac Bay Tavern 2012 Limited	Colac Bay Tavern	15 Colac Bay Road	Colac Bay - Tihaka	4/04/2019	72/OFF/21/2016
LIQ-2012/95	OFF	Medium	AL McCracken Contracting Limited	Orepuki Tavern	40 Oldham Street	Orepuki	29/06/2019	72/OFF/5/2017
LIQ-2013/185	OFF	Medium	Fiordland Helicopters Limited	Fiordland Cinema and Black Dog Bar	7 The Lane	Te Anau	23/09/2017	72/OFF/5/2015
LIQ-2013/196	OFF	Medium	A J & L M Challis Holdings Limited	Tuatapere Four Square	73 Main Road	Tuatapere	4/11/2017	72/OFF/16/2016
LIQ-2013/273	OFF	Medium	The Moose Tavern (2013) Limited	The Moose Tavern	84 Lakefront Drive	Te Anau	12/03/2018	72/OFF/7/2015
LIQ-2014/143	OFF	Medium	Nightcaps Hotel 2014 Limited	Nightcaps Hotel	1 Clapps Street	Nightcaps	31/10/2018	72/OFF/11/2015
LIQ-2015/127	OFF	Medium	Good Jaunt Limited	Thirsty Liquor	114 Town Centre	Te Anau	26/11/2019	72/OFF/16/2017
LIQ-2015/152	OFF	Medium	Riversdale Hotel 2015 Limited	Riversdale Hotel	74 Newcastle Street	Riversdale	21/01/2020	72/OFF/8/2017
LIQ-2015/181	OFF	Medium	Balfour Tavern 2015 Limited	Balfour Tavern	84 Queen Street	Balfour	23/03/2017	72/OFF/7/2016
LIQ-2015/87	OFF	Medium	C & M Bruce Investments Limited	Four Square Te Anau	30 Town Centre	Te Anau	13/11/2019	72/OFF/19/2016
LIQ-2016/136	OFF	High	M & K D Trading Limited	Winton New World	293 Great North Road	Winton	20/10/2017	72/OFF/18/2016
LIQ-2016/180	OFF	Medium	Waiau Hotel 2016 Limited	Waiau Hotel	47 Main Road	Tuatapere	30/11/2017	72/OFF/22/2016
LIQ-2016/236	OFF	Low	Robynne Peacock Limited	Clementine's Gift Shop	26 Town Centre	Te Anau	22/12/2017	72/OFF/23/2016
LIQ-2016/249	OFF	Medium	Two Fat Stags Limited	Waikaia Hotel	38 Blaydon Street	Waikaia	26/01/2018	72/OFF/4/2017
LIQ-2016/44	OFF	Medium	GC Traders Limited	Lumsden Four Square	14 Diana Street	Lumsden	17/06/2017	72/OFF/12/2016
LIQ-2016/62	OFF	Medium	Graysands Limited	Otautau Supervalve	157 Main Street	Otautau	6/10/2017	72/OFF/17/2016
LIQ-2003/127	ON	Medium	Distinction Te Anau Limited	Distinction Te Anau Hotel & Villas	64 Lakefront Drive	Te Anau	5/05/2018	72/ON/10/2017
LIQ-2003/219	ON	High	Mataura Licensing Trust	Three Rivers Hotel	17 Redan Street	Wyndham	1/08/2018	72/ON/3/2017
LIQ-2003/222	ON	High	Mataura Licensing Trust	Pioneer Tavern	14 Ferry Road	Edendale	1/08/2018	72/ON/4/2017
LIQ-2003/224	ON	High	Mataura Licensing Trust	Tokanui Tavern	18 McEwan Street	Tokanui	1/08/2018	72/ON/2/2017
LIQ-2003/250	ON	Medium	Andsum Investments Limited	The Ranch Bar & Grill	111 Town Centre	Te Anau	6/08/2018	72/ON/6/2016
LIQ-2003/300	ON	Low	Routeburn Walk Limited	Lake McKenzie Lodge	1016 Routeburn Track	Hollyford	17/10/2018	72/ON/45/2017
LIQ-2003/312	ON	Low	Tourism Milford Limited	Mitre Peak Lodge	83 Milford Sound Highway	Milford Sound	7/10/2018	72/ON/29/2017
LIQ-2003/401	ON	Medium	Fiordland Guides Limited	Fiordland Lodge	472D Te Anau Milford Highway	Te Anau	9/12/2018	72/ON/21/2016

Southland District Council - Active Alcohol Register

SDC_Licence_Numbe	Type	Risk-Rating	Licencee	Trading_Name	Address	Suburb	Expiry_Date	Licence_Number
LIQ-2003/409	ON	Medium	V A & T S Law & B & A M Russell	Mossburn Railway Hotel	16 York Street	Mossburn	24/11/2019	72/ON/24/2017
LIQ-2003/492	ON	Low	Real Journeys Limited	Fiordland Flyer	74 Waiau Street	Manapouri	17/03/2019	72/ON/15/2017
LIQ-2003/493	ON	Low	Real Journeys Limited	Milford Haven	24 Milford Sound Highway	Milford Sound	7/03/2019	72/ON/22/2017
LIQ-2004/117	ON	Medium	Millennium & Copthorne Hotels New Zealand Limited	Kingsgate Hotel Te Anau	20 Lakefront Drive	Te Anau	26/04/2016	072/ON/9/2001
LIQ-2004/171	ON	Medium	Milford Sound Lodge Limited	Milford Sound Lodge	196 Milford Sound Highway	Milford Sound	26/07/2016	072/ON/10/2000
LIQ-2004/238	ON	Medium	Fiordland Helicopters Limited	Fiordland Cinema and Black Dog Bar	7 The Lane	Te Anau	20/10/2017	72/ON/12/2015
LIQ-2004/260	ON	Medium	Woodlands Tavern Limited	Woodlands Tavern	3 Wyeth Road	Woodlands	18/10/2019	72/ON/25/2017
LIQ-2004/274	ON	Low	Real Journeys Limited	Milford Sovereign	24 Milford Sound Highway	Milford Sound	30/10/2019	72/ON/11/2017
LIQ-2004/275	ON	Low	Real Journeys Limited	Milford Mariner	24 Milford Sound Highway	Milford Sound	2/10/2019	72/ON/13/2017
LIQ-2004/302	ON	Low	Tourism Milford Limited	Glade House	142 Milford Track	Milford Track	18/10/2019	72/ON/33/2017
LIQ-2004/303	ON	Low	Tourism Milford Limited	Pompolona Lodge	1703 Milford Track	Milford Track	18/10/2019	72/ON/36/2017
LIQ-2004/304	ON	Low	Tourism Milford Limited	Quintin Lodge	2965 Milford Track	Milford Track	18/10/2019	72/ON/37/2017
LIQ-2004/318	ON	Medium	Distinction Luxmore Limited	Distinction Luxmore Limited and Distinction Luxmore Hotel	41 Town Centre	Te Anau	4/11/2019	72/ON/35/2017
LIQ-2004/343	ON	Low	Real Journeys Limited	Milford Monarch	24 Milford Sound Highway	Milford Sound	22/12/2019	72/ON/38/2017
LIQ-2004/344	ON	Low	Real Journeys Limited	Milford Wanderer	24 Milford Sound Highway	Milford Sound	22/11/2019	72/ON/32/2017
LIQ-2004/371	ON	Medium	Clapp Holdings Limited	Railway Hotel Otautau	76 King Street	Otautau	1/12/2017	72/ON/8/2017
LIQ-2004/373	ON	Low	Real Journeys Limited	Southern Express	3 Elgin Terrace	Stewart Island	29/11/2017	72/ON/14/2015
LIQ-2004/374	ON	Low	Real Journeys Limited	Foveaux Express	3 Elgin Terrace	Stewart Island	29/11/2017	072/ON/8/2011
LIQ-2005/199	ON	Medium	Central Southland Lodge Limited	Central Southland Lodge	232 Great North Road	Winton	23/10/2017	72/ON/1/2016
LIQ-2005/203	ON	Low	Quarter Moon Limited	Cafe La Dolce Vita	90 Town Centre	Te Anau	19/08/2018	72/ON/26/2017
LIQ-2005/231	ON	Low	Real Journeys Limited	Patea Explorer	2018 Wilmot Pass Road	Deep Cove	12/12/2018	72/ON/23/2017
LIQ-2005/258	ON	Low	Wendy Margaret Climo and Maurice Charles Gillard	Highway Cafe	4 Athol Five Rivers Highway	Athol	5/10/2018	72/ON/16/2016
LIQ-2005/277	ON	Low	Real Journeys Limited	Fiordland Navigator	2018 Wilmot Pass Road	Deep Cove	23/10/2017	72/ON/2/2015
LIQ-2005/319	ON	Medium	Otautau Hotel Limited	Otautau Hotel	167 Main Street	Otautau	25/11/2017	72/ON/34/2016
LIQ-2005/37	ON	Medium	Manapouri Lake View Lodge Limited	Manapouri Lake View Motor Inn	68 Cathedral Drive	Manapouri	13/03/2020	72/ON/40/2017
LIQ-2006/144	ON	Medium	Waterfall Creek Reserve Limited	Fiordland National Park Lodge	2681 Te Anau Milford Highway	Te Anau Downs	20/09/2019	72/ON/1/2017
LIQ-2006/147	ON	Low	Real Journeys Limited	M.V. Luminosa	85 Lakefront Drive	Te Anau	15/11/2017	72/ON/13/2015
LIQ-2006/162	ON	Medium	Franz Josef Klein and Maria Theresia Klein	Naturally Fiordland Cafe and Pizzeria	62 Town Centre	Te Anau	6/12/2016	072/ON/16/2006
LIQ-2006/3	ON	Low	Hollyford Valley Walks Limited	Pyke Lodge	1740 Hollyford Track	Hollyford	21/03/2019	72/ON/23/2016
LIQ-2007/106	ON	Medium	Carriers Arms 2007 Limited	Carriers Arms Hotel	96 Palmerston Street	Riverton North	2/07/2017	72/ON/2/2016
LIQ-2007/109	ON	High	Redcliff Cafe 2007 Limited	Redcliff Cafe	12 Mokonui Street	Te Anau	2/10/2017	72/ON/37/2016
LIQ-2007/147	ON	Medium	Travellers Rest (2007) Limited	Travellers Rest Tavern	29 Memorial Avenue	Drummond	30/08/2017	72/ON/20/2015
LIQ-2007/166	ON	Medium	Winton Commercial Hotel Limited	Winton Commercial Hotel	327 Great North Road	Winton	23/10/2017	72/ON/17/2016
LIQ-2007/224	ON	Low	Sandfly Cafe 2007 Limited	Sandfly Cafe	9 The Lane	Te Anau	8/01/2018	72/ON/21/2017
LIQ-2007/34	ON	Medium	Kiwi Country Limited	Hollyford Cafe	63 Town Centre	Te Anau	12/04/2020	72/ON/41/2017
LIQ-2007/5	ON	Medium	Towack and Thyme Limited	Riverton Lodge Hotel	57 Princess Street	Riverton North	9/02/2020	72/ON/18/2017
LIQ-2008/128	ON	Low	Southern Discoveries Limited	Discover Milford Sound	79 Milford Sound Highway	Milford Sound	31/07/2018	72/ON/26/2016
LIQ-2008/130	ON	Low	Southern Discoveries Limited	Pride of Milford	24 Milford Sound Highway	Milford Sound	28/07/2018	72/ON/10/2016
LIQ-2008/131	ON	Low	Southern Discoveries Limited	Spirit of Milford	24 Milford Sound Highway	Milford Sound	28/07/2018	72/ON/8/2016
LIQ-2008/132	ON	Low	Southern Discoveries Limited	Lady Bowen	24 Milford Sound Highway	Milford Sound	28/07/2018	72/ON/9/2016
LIQ-2008/27	ON	Medium	South Sea Limited	South Sea Hotel	26 Elgin Terrace	Stewart Island	18/03/2018	72/ON/1/2015
LIQ-2009/37	ON	Low	Mag Tree Limited	Magnolia Tree Cafe & Bar	311 Great North Road	Winton	11/05/2019	72/ON/34/2017
LIQ-2009/43	ON	Low	Real Journeys Limited	M.V. Sinbad	24 Milford Sound Highway	Milford Sound	21/09/2019	72/ON/12/2017
LIQ-2009/8	ON	Low	Olive Tree Cafe (2008) Limited	Olive Tree Cafe (2008) Limited	52 Town Centre	Te Anau	29/04/2019	72/ON/20/2017
LIQ-2010/143	ON	High	Wallacetown Tavern 2010 Limited	Wallacetown Tavern	4 Largs Street	Wallacetown	18/05/2018	72/ON/13/2016
LIQ-2010/152	ON	Medium	Buglys Limited	Browns Celtic Tavern	38 McCaughan Street	Browns	6/10/2017	72/ON/31/2016
LIQ-2010/153	ON	Low	Hollyford Valley Walks Limited	Martins Bay Lodge	199 Martins Bay Track	Jamestown	11/11/2017	72/ON/22/2016
LIQ-2010/204	ON	Low	Tuatapere Hump Track Limited	Okaka Lodge	810 Hump Ridge Track	Port Craig	7/12/2017	72/ON/39/2016
LIQ-2010/205	ON	Low	Tuatapere Hump Track Limited	Port Craig Lodge	1079 South Coast Track	Port Craig	7/12/2017	72/ON/38/2016
LIQ-2011/11	ON	Low	Niagara Cafe Investments Limited	Niagara Falls Cafe	256 Niagara Waikawa Road	Niagara	6/05/2018	72/ON/17/2015
LIQ-2011/130	ON	Medium	Real Journeys Limited	Meridian Energy Lodge	103 Wilmot Pass Road	West Arm	8/11/2016	72/ON/9/2015
LIQ-2011/169	ON	Low	Glacial Rock Limited	Ristorante Pizzeria Da Toni	1 Milford Crescent	Te Anau	22/12/2018	72/ON/18/2016
LIQ-2011/39	ON	Low	Real Journeys Limited	M.V. Titiroa	74 Waiau Street	Manapouri	22/12/2018	72/ON/17/2017
LIQ-2011/62	ON	Medium	Beachhouse Rocks Limited	Beachhouse Café	126 Rocks Highway	Riverton Rocks	12/04/2018	72/ON/12/2016
LIQ-2012/101	ON	Medium	M F Dowling	Highway 99 Cafe Bar	2 McFeeley Street	Tuatapere	29/06/2017	72/ON/27/2016
LIQ-2012/165	ON	Low	Church Hill Restaurant Limited	Church Hill Boutique Lodge & Restaurant	36 Kamahi Road	Stewart Island	28/09/2019	072/ON/42/2017
LIQ-2012/50	ON	High	Colac Bay Tavern 2012 Limited	Colac Bay Tavern	15 Colac Bay Road	Colac Bay - Tihaka	4/04/2019	72/ON/43/2016

Southland District Council - Active Alcohol Register

SDC_Licence_Numbe	Type	Risk-Rating	Licencee	Trading_Name	Address	Suburb	Expiry_Date	Licence_Number
LIQ-2012/58	ON	Medium	Fiordland Hotel and Motel Limited	Fiordland Hotel & Motel	1 Burnby Drive	Te Anau	7/05/2016	072/ON/4/2012
LIQ-2012/95	ON	Medium	AL McCracken Contracting Limited	Orepuki Tavern	40 Oldham Street	Orepuki	29/06/2019	72/ON/6/2017
LIQ-2013/193	ON	Low	Brown's Cafe Limited	Cathedral Cafe	29 Waiiau Street	Manapouri	5/12/2017	72/ON/19/2016
LIQ-2013/204	ON	Low	P L Sonnenberg	Orepuki Beach Cafe	33 Stafford Street	Orepuki	8/01/2018	72/ON/7/2016
LIQ-2013/273	ON	High	The Moose Tavern (2013) Limited	The Moose Tavern	84 Lakefront Drive	Te Anau	12/03/2018	72/ON/18/2015
LIQ-2013/312	ON	Low	Route 6 Limited	Route 6	22 Diana Street	Lumsden	15/04/2018	72/ON/40/2016
LIQ-2013/68	ON	Low	Nepalese Cuisine Limited	Buzz Cafe Bar	13 Diana Street	Lumsden	19/06/2017	72/ON/16/2015
LIQ-2014/103	ON	Medium	Merken (2014) Limited	Kepler Restaurant	23 Town Centre	Te Anau	2/10/2018	72/ON/46/2017
LIQ-2014/143	ON	Medium	Nightcaps Hotel 2014 Limited	Nightcaps Hotel	1 Clapps Street	Nightcaps	31/10/2018	72/ON/22/2015
LIQ-2014/75	ON	Medium	Te Anau Function Centre Limited	Te Anau Function Centre Limited	7 Pop Andrew Drive	Te Anau	16/10/2018	72/ON/16/2017
LIQ-2015/152	ON	Medium	Riversdale Hotel 2015 Limited	Riversdale Hotel	74 Newcastle Street	Riversdale	21/01/2020	72/ON/9/2017
LIQ-2015/163	ON	Low	Fiordland Discovery Limited	Fiordland Jewel	24 Milford Sound Highway	Milford Sound	8/12/2017	72/ON/45/2016
LIQ-2015/171	ON	Low	La Toscana (2008) Limited	La Toscana	108 Town Centre	Te Anau	5/02/2020	72/ON/43/2017
LIQ-2015/180	ON	Medium	Rutland Crest Limited	Last Light Lodge & Cafe	2 Clifden Highway	Tuatapere	10/02/2020	72/ON/28/2017
LIQ-2015/181	ON	Medium	Balfour Tavern 2015 Limited	Balfour Tavern	84 Queen Street	Balfour	23/03/2017	72/ON/14/2016
LIQ-2015/50	ON	Medium	RB Enterprises Limited	Aparima Restaurant and Bar	17 Orepuki Riverton Highway	Riverton South	16/05/2019	72/ON/14/2017
LIQ-2015/53	ON	Low	Cruising Milford Sound Limited	Maiden of Milford - Pita Pit	24 Milford Sound Highway	Milford Sound	19/06/2019	72/ON/31/2017
LIQ-2015/88	ON	Low	Enterprising Faith Limited	Faith In Fiordland	85 Lakefront Drive	Te Anau	3/11/2017	72/ON/42/2016
LIQ-2016/123	ON	Medium	Lumstopia Limited	Lumsden Hotel	6 Diana Street	Lumsden	27/09/2017	72/ON/36/2016
LIQ-2016/150	ON	Low	Te Takaha Limited	Takaha	92 Te Anau Terrace	Te Anau	21/10/2017	72/ON/41/2016
LIQ-2016/161	ON	Low	Chan Farther and Son Limited	China City Restaurant	6 The Lane	Te Anau	21/12/2017	72/ON/48/2016
LIQ-2016/176	ON	Medium	Mexican Bay Limited	Mexican Bay	23 Waiiau Street	Manapouri	21/12/2017	72/ON/47/2016
LIQ-2016/180	ON	Medium	Waiiau Hotel 2016 Limited	Waiiau Hotel	47 Main Road	Tuatapere	30/11/2017	72/ON/44/2016
LIQ-2016/193	ON	Very Low	Paddock 186 Limited	Paddock 186	186 Waimatuku Flat Road	Waimatuku - Wrights Bush	6/04/2018	72/ON/19/2017
LIQ-2016/204	ON	Low	Mrs Clarks Cafe Limited	Mrs Clark's The Crib Cafe	135 Palmerston Street	Riverton North	15/12/2017	72/ON/46/2016
LIQ-2016/249	ON	Medium	Two Fat Stags Limited	Waikaia Hotel	38 Blaydon Street	Waikaia	26/01/2018	72/ON/5/2017
LIQ-2016/36	ON	Medium	Poseidon Trading Limited	The Hideaway 201	201 Lochiel Branxholme Road	Lochiel	6/05/2017	72/ON/20/2016
LIQ-2016/7	ON	Medium	The Brown Trout Cafe and Bar Limited	The Brown Trout Cafe and Bar	1158 Garston Athol Highway	Athol	7/04/2017	72/ON/15/2016
LIQ-2016/86	ON	Low	Ming Gardens Enterprise Limited	Ming Garden Restaurant	2 Milford Crescent	Te Anau	11/08/2017	72/ON/28/2016
LIQ-2016/95	ON	Medium	Lake Te Anau Hotel Limited	The Village Inn	24 Mokoroa Street	Te Anau	22/09/2017	72/ON/35/2016
LIQ-2016/96	ON	Medium	Elseb Hospitality Limited	The Fat Duck	124 Town Centre	Te Anau	5/09/2017	72/ON/33/2016
LIQ-2017/23	ON	Low	Fortrose Cafe Limited	Fortrose Cafe	5 Moray Terrace	Fortrose	11/05/2018	72/ON/27/2017
LIQ-2017/29	ON	Low	Cruising Milford Sound Limited	Gem of The Sound	24 Milford Sound Highway	Milford Sound	1/06/2018	72/ON/39/2017
LIQ-2017/54	ON	Low	Radha's Takeaway Limited	Radha's Indian Restaurant	118 Town Centre	Te Anau	15/06/2018	72/ON/44/2017
LIQ-2008/27	ON - Caterer	Medium	South Sea Limited	South Sea Hotel	26 Elgin Terrace	Stewart Island	18/03/2018	072/OFF/12/2002

Renewal application processing