Chief Evenue		the six months to 24 December 20	44 Traval	
	griculture and Fo	the six months to 31 December 20	11 - Travei	
Wayne McNee		Period 01/07/2011 - 31/12/2011		
International				
Travel	Credit Card expenses			
Date	Amount (NZ\$)	Purpose (eg, attending conference on)	Nature (eg, hotel costs, travel, etc)	Location/s
5/06/2011		Charge for Diplomatic passport	Misc travel expense	Wellington
5/07/2011 22/09/2011	1,867.98	Acommodation in Rome re FAO meeting Taxi from airport to Sydney CBD re PISC meeting	Hotel	Rome
23/09/2011			Taxi Taxi	Sydney
27/10/2011		Taxi from Sydney CBD to airport re PISC meeting Taxi - Melbourne airport to hotel re PIMC meeting	Taxi	Sydney Melbourne
28/10/2011		Taxi - hotel to Melbourne airport re PIMC meeting	Taxi	Melbourne
28/10/2011		Accommodation re PIMC meeting Melbourne	Hotel	Melbourne
20/10/2011	2,724.29		1100	Moisourite
International	Non-Credit Card		<u> </u>	
Travel	expenses			
Date	Amount (NZ\$)			
5/07/2011		Dinner in Rome re FAO trip with Minister	Meal	Rome
14/07/2011		FAO Meeting with Minister - Rome, Italy Overseas Travel		Rome
14/01/2011	270.17	Claim	dinner in Rome 26/06/11	Nome
2/09/2011	540.00	non refundable flights to Sydney re cancelled meeting in	Flights	
_,		Canberra	9	Wellington/Sydney/Wellington
22/09/2011	799.10	PISC meeting	Flights	Wellington/Sydney/Wellington
22/09/2011		PISC meeting	Accommodation	Sydney
28/10/2011		Snack at airport re PIMC meeting	Meal	Melbourne
27/10/2011	1,026.00	Re PIMC meeting Melbourne	Flights	Wellington/Melbourne/Wellington
		_		
	3,053.86			
DomesticTravel	Credit Card expenses			
Date	Amount (NZ\$)	Purpose (eg, visiting district offices)	Nature (eg, hotel costs, travel, etc)	Location/s
7/09/2011	247.10	Accommodation re Auckland visit to staff at airport and	Accommodation	Auckland
		Avondale offices on 6/09/11.		
7/09/2011		Breakfast for 2 re Auckland visit	Meal	Auckland
,,,	74.15			
9/09/2011	,	Visit to Petone office(rental car cheaper than 2 taxi fares)	Rental Car	Wellington
13/10/2011		Lunch re Hamilton stakeholder and office	Meal	Hamilton
13/10/2011		Hamilton airport departure tax	Departure Tax	Hamilton
19/10/2011		Taxi, Ak airport to hotel re Food Awards function	Taxi	Auckland
20/10/2011		Hotel to Ak airport re Food Awards function	Taxi	Auckland
12/11/2011		NZ Wine Awards on cr card	Rental Car	Auckland
13/11/2011		NZ Wine Awards on cr card	Accommodation	Auckland Christopych/Dynadia
22/11/2011	291.51	Trip to Christchurch/Dunedin re stakeholder and staff	Rental Car	Christchuch/Dunedin
23/11/2011 1/09/2011	42.00	Visits Propletes for 2, ro SLT off site planning session	Meal	Wollington
7/09/2011		Breakfast for 2 re SLT off-site planning session Breakfast for 2 re Auckland visit	Meal	Wellington Auckland
1/03/2011	13.90	DIEGNIASTION ZIE AUCKIANU VISIT	INICAI	AUCNAIIU

13/10/2011	12.31 Lunch re Hamilton stakeholder and office visit	Meal	Hamilton
27/10/2011	12.90 Lunch prior to departure re PIMC meeting in Melbourne	Meal	Wellington
10/11/2011	15.40 Breakfast re Aquaculture NZ Conference	Meal	Nelson
8/12/2011	21.90 Breakfast for re SLT off-site planning session	Meal	Wellington
	1,352.49		
	Non-Credit Card		
Domestic Travel	expenses		
Date	Amount (NZ\$)		
7/09/2011	4.50 Coffee at airport before flight to Christchurch	Beverage	Wellington
12/10/2011	4.40 Lunch in Te Puke re stakeholder visit	Meal	Te Puke
12/10/2010	52.00 DG share of dinner with stakeholder in Hamilton	Meal	Hamilton
13/10/2011	3.00 Coffee in Hamilton re stakeholder & staff visits	Beverage	Hamilton
15/10/2011	72.45 Reimbursement of private motor vehicle use	Mileage	Wellington/Raumati/Wellington
22/07/2011	505.00 Visits to MAF offices in Auckland	Flights	Wellington/Auckland/Wellington
22/07/2011	68.90 Re visit to MAF Auckland sites	Rental car	Auckland
8/09/2011	685.00 Visits to MAF offices in Christchurch	Flights	Wellington/Christchurch/Wellington
8/09/2011	68.90 Re visit to MAF offices and Christchurch	Rental car	Christchurch
7/10/2011	505.00 Stakeholder visits in Auckland	Flights	Wellington/Auckland/Wellington
7/10/2011	68.90 re Stakeholder visits in Auckland	Rental car	Auckland
12/10/2011 - 13/10/11	525.00 Stakeholder and office visits Tauranga and Hamilton	Flights	Wellington/Tauranga Hamilton/Wellington
12/10/2011	138.10 Re Tauranga/Hamilton stakeholder and office visits	Accommodation	Hamilton
16/10/2011	202.49 non refundable fare re cancelled stakeholder function	Flight	Wellington/Auckland
19/10/2011 - 20/10/11	183.30 Attending and presenting at NZ Food Awards	Flights	Wellington/Auckland/Wellington
19/10/2011	145.00 RE trip to Auckland for NZ Food Awards	Accommodation	Auckland
4/11/2011	491.00 Non-refundable fare re cancelled trip to Northland	Flights	Wellington/Kaitaia/Wellington
09/11/2011 - 10/11/20	393.00 Speaking at Aquaculture New Zealand Conference	Flights	Wellington/Nelson/Wellington
9/11/2011	235.00 Accommodation re Aquaculture Conference	Hotel cost	Nelson
11/11/2011	Re meeting in Wallaceville and Landcorp Leaders forum in Wairarapa	Rental car	Wellington
12/11/2011-13/11/11	255.00 To Auckland for NZ Wine Awards	Flights	Wellington/Auckland/Wellington
17/11/2011	615.00 Stakeholder visits in Christchurch	Flights	Wellington/Christchurch/Wellington
17/11/2011	68.90 Re stakeholder visits in Christchurch	Rental car	Christchurch
22/11/2011	377.00 Milk plant opening and Dunedin visit to staff and stakeholders	Flights	Wellington/Christchurch Dunedin/Wellington
22/11/2011	215.80 Drive from Christchurch to Dunedin staff and stakeholder visits	Rental car	Christchurch/Dunedin
28/11/2011	565.00 SLT site visits to Ak companies	Flights	Wellington/Auckland/Wellington
2/06/2011	93.80 Airport to Auckland CBD re EDS Conference	Taxi	Auckland
10/06/2011	16.00 To stakeholder function	Taxi	Wellington
22/07/2011	30.40 Home to airport re Auckland trip	Taxi	Wellington
22/07/2011	28.70 Airport to home re trip to Auckland	Taxi	Wellington
26/07/2011	13.30 Office to podcast recording	Taxi	Wellington
26/07/2011	11.20 Office to home, late meeting	Taxi	Wellington
8/08/2011	6.90 To evening meeting	Taxi	Wellington
8/08/2011	9.50 Meeting to home	Taxi	Wellington
9/08/2011	16.40 Office to stakeholder meeting/function	Taxi	Wellington
9/08/2011	12.60 Stakeholder meeting/function to home	Taxi	Wellington
11/08/2011	15.30 Office to stakeholder meeting	Taxi	Wellington
11/08/2011	14.40 Stakeholder meeting to office	Taxi	Wellington
15/08/2011	14.40 Office to home after evening meeting	Taxi	Wellington
	· · · · · · · · · · · · · · · · · · ·	1	- J

16/08/2011	10 E0 Stakeholder function to home	Tovi	Wellington
17/08/2011	10.50 Stakeholder function to home	Taxi	ŭ .
18/08/2011	18.80 Stakeholder meeting to home	Taxi	Wellington
18/08/2011	12.50 Home to office, early meeting 17.40 Home to evening stakeholder function	Taxi	Wellington
		Taxi	Wellington
18/08/2011	17.80 Stakeholder function to home	Taxi	Wellington
19/08/2011	11.40 Office to podcast recording	Taxi	Wellington
24/08/2011	9.40 Office to stakeholder dinner	Taxi	Wellington
30/08/2011	15.30 Stakeholder function to home	Taxi	Wellington
6/09/2011	33.80 Office to airport re Auckland trip	Taxi	Wellington
7/09/2011	37.50 Airport to office, returning from trip to Aucklnd	Taxi	Wellington
7/09/2011	12.30 Stakeholder function to home	Taxi	Wellington
8/09/2011	23.50 Home to airport re Christchurch trip	Taxi	Wellington
8/09/2011	29.80 Airport to home re Christchurch trip	Taxi	Wellington
15/09/2011	15.00 Office to home	Taxi	Wellington
16/09/2011	14.70 Office to home prior to evening function	Taxi	Wellington
19/09/2011	14.10 home to breakfast meeting	Taxi	Wellington
19/09/2011	10.60 Stakeholder function to home	Taxi	Wellington
22/09/2011	32.80 Office to airport re PISC meeting	Taxi	Wellington
22/09/2011	11.10 home to breakfast meeting	Taxi	Wellington
23/09/2011	27.80 Airport to home re PISC meeting	Taxi	Wellington
28/09/2011	7.80 Office to stakeholder function	Taxi	Wellington
1/10/2011	10.70 Home to stakeholder function on a Saturday	Taxi	Wellington
1/10/2011	8.00 Stakeholder function to home	Taxi	Wellington
5/10/2011	12.80 Home to breakfast meeting	Taxi	Wellington
6/10/2011	11.20 Office to podcast	Taxi	Wellington
7/10/2011	36.20 Airport to home, Auckland trip	Taxi	Wellington
7/10/2011	29.80 Home to airport, Auckalnd trip	Taxi	Wellington
11/10/2011	12.00 Office to home, evening	Taxi	Wellington
12/10/2011	24.90 Home to airport, Tauranga/Hamiton trip	Taxi	Wellington
13/10/2011	29.60 Airport to home, Tauranga/Hamiton trip	Taxi	Wellington
20/10/2011	10.80 Home to meeting, day of return from Auckland trip	Taxi	Wellington
27/10/2011	9.50 Office to meeting	Taxi	Wellington
27/10/2011	32.80 Office to airport re PIMC	Taxi	Wellington
29/10/2011	27.80 Airport to home PIMC trip	Taxi	Wellington
31/10/2011	11.80 Stakeholder function to home	Taxi	Wellington
7/11/2011	11.40 Stakeholder function to home	Taxi	Wellington
8/11/2011	11.80 Office to stakeholder dinner	Taxi	Wellington
9/11/2011	25.30 Home to airport, Nelson trip	Taxi	Wellington
10/11/2011	23.40 Conference to airport	Taxi	Nelson
10/11/2011	38.00 Airport office, Nelson trip	Taxi	Wellington
13/11/2011	29.40 Airport to home, Auckland trip	Taxi	Wellington
16/11/2011	10.50 Stakeholder function to home	Taxi	Wellington
17/11/2011	25.40 Home to airport, Christschurch visit	Taxi	Wellington
22/11/2011	32.50 Office to airport, Christchurch visit	Taxi	Wellington
22/11/2011	12.30 Home to office, day of Christchurch trip	Taxi	Wellington
23/11/2011	28.40 Airport to home, Dunedin trip	Taxi	Wellington
24/11/2011	17.10 Office to stakeholder function	Taxi	Wellington
28/11/2011	28.80 Airport to home, Auckland trip	Taxi	Wellington
28/11/2011	24.80 Home to airport, Auckland trip	Taxi	Wellington
28/11/2011	11.20 Stakeholder visit	Taxi	Auckland
1/12/2011	11.50 Stakeholder function to home	Taxi	Wellington
6/12/2011	15.80 Home to doctors re medical for trip to Antarctic	Taxi	Wellington
6/12/2011	10.80 Doctors to office	Taxi	Wellington
6/12/2011	9.10 Stakeholder function to home	Taxi	Wellington
7/12/2011	16.00 Stakeholder meeting to home	Taxi	Wellington

14/12/2011	20.50	Office to stakeholder lunch	Taxi	Wellington
14/12/2011	10.50	Stakeholder dinner to home	Taxi	Wellington
15/12/2011	11.20	Stakeholder function to home	Taxi	Wellington
19/12/2011	21.00	Office to stakeholder lunch	Taxi	Wellington
19/12/2011	16.80	Stakeholder lunch to office	Taxi	Wellington
	7,971.54			
Total travel				
expenses				
for the 6-monthly				
period				
	Amount (NZ\$)			
·				
	\$15,102.18			

Chief Executive expenses for the six months to 31 December 2011 - Hospitality Provided				
Ministry of Agric	ulture and Forestry			
		Period 01/07/2011 - 31/12/20	11	
Hospitality provided	Credit Card expenses			
.	. (0.70)	Purpose (eg, hosting delegation	N.	
Date	Amount (NZ\$)	from)	Nature	Location/s
5/08/2011	25.40	Meeting with DDG candidate	Lunch	Wellington
	N. O. III.O. I			
Hospitality provided	Non-Credit Card expenses			
Date	Amount (NZ\$)			
16/11/2011	10.00	Meeting with stakeholder	Working lunch	Wellington
10/11/2011	19.90	Weeting with stakeholder	Working functi	vveilington
Total hospitality				
expenses for the 6-				
monthly period	Amount (NZ\$)			
	\$45.30			
	710100			

Chief Executiv	e expenses, for the	six months to 31 Decem	ber 2011 - Other Expense	es
	riculture and Forest		•	
Wayne McNee		Period 01/07/2011 - 31/12/2011		
	Credit Card			
Other	expenses			
Date	Amount (NZ\$)	Purpose (eg, farewell for long-serving staff members)		Location
13/09/2011		Meal with Stakeholder visiting Wgtn (own meal only)		Wellington
7/12/2011	194.74	Mandatory medical screening re trip to An	tarctica	Wellington
Other	Non-Credit Card expenses			
Date	Amount (NZ\$)			
July		Cellphone - business calls, texts, data	inc international roaming data charges	
August	171.73	Cellphone - business calls, texts, data		
September	156.77	Cellphone - business calls, texts, data		
October		Cellphone - business calls, texts, data		
November	152.44	Cellphone - business calls, texts, data		
December	151.53	Cellphone - business calls, texts, data		
Total other expen				
for the 6-monthly per	riod Amount (NZ\$)			
	\$2,045.07			

Chief Executive expenses for the six months to 31 December 2011					
	Hospitality received				
Ministry of Agriculture and Forestry					
Wayne McNee		Period 01/07/2011 - 31/12	/2011		
Gifts & Hospitali	ty accepted (over \$100 in es	timated value)			
To include such iter	ms as meals, tickets to events, gi	fts from overseas counterparts	s, travel or accommodation (including		
that accepted by im	nmediate family members).				
Gifts					
Date	Description	Offered by	Estimated value (NZ\$)		
13-Dec	Headphones	Air New Zealand	apprx \$100		
Hospitality					
Date	Description	Offered by	Estimated value (NZ\$)		
9-10 Nov	Conference registration inc cocktail function, in return for speaking	Aquaculture New Zealand	\$350		
11-Nov	Dinner and 1 night's accommodation for DG and partner for DG speaking at Landcorp leadership event	Landcorp	\$300		
12-Nov	2 tickets to Air NZ Wine Awards	NZ Winegrowers	not known		
		I .	1		