

New Zealand.

ANALYSIS.

- | | |
|--|---|
| <p style="text-align: center;">Title.</p> <p>1. Short Title.</p> <p>2. Constitution of county.</p> <p>3. Adjustment of boundaries.</p> | <p>4. Jurisdiction of county.</p> <p>5. Vesting in the county lands, &c., vested in Akaroa County Council. Schedules.</p> |
|--|---|

1909, No. 33.—*Local.*

Title.	<p>AN ACT to constitute the Wairewa County.</p> <p style="text-align: right;">[24th December, 1909.]</p>
	<p>BE IT ENACTED by the General Assembly of New Zealand in Parliament assembled, and by the authority of the same, as follows :—</p>
Short Title.	<p>1. (1.) This Act may be cited as the Wairewa County Act, 1909.</p> <p>(2.) This Act shall come into operation on the first day of April, nineteen hundred and ten.</p>
Constitution of county.	<p>2. (1.) The Wairewa County is hereby constituted, and shall comprise that portion of the Akaroa County particularly described in the First Schedule hereto.</p> <p>(2.) The boundaries of the Akaroa County are hereby altered accordingly, and shall be as described in the Second Schedule hereto.</p>
Adjustment of boundaries.	<p>3. The Little River Road District is hereby abolished, and shall be deemed to be merged within the Wairewa County; and the provisions of section thirty-six of the Counties Act, 1908, shall apply thereto accordingly.</p>
Jurisdiction of county.	<p>4. From and after the coming into operation of this Act no local body other than the Wairewa County Council shall, within the limits of the said county, exercise any jurisdiction or authority over any roads or over or in relation to any matter or thing in respect of which jurisdiction is conferred upon County Councils under any Act:</p> <p>Provided that nothing herein shall affect the power of the Governor to proclaim any portion of the said county a borough or town district.</p>

5. From and after the coming into operation of this Act, notwithstanding anything to the contrary in the Counties Act, 1908, or in the Public Reserves and Domains Act, 1908, or in the Act hereinafter mentioned, the following events shall happen:—

Vesting in the
county lands, &c.,
vested in Akaroa
County Council.

(a.) All the estate and interest of the body corporate of the County of Akaroa in—

(i.) All lands heretofore set apart for gravel reserves and situate within the Wairewa County; and in

(ii.) All lands vested in, granted, or assured to the said body corporate by, or which are capable of being vested in or granted to the said body corporate under, the provisions of the Lake Forsyth Lands Vesting Act, 1896; and also

(iii.) All the rents, profits, and proceeds of these lands,—

shall, by force and virtue of this Act, and without the necessity of any instrument of transfer or other assurance, pass to and vest in the Corporation of the Chairman, Councillors, and Inhabitants of the County of Wairewa, according to the nature and quality thereof respectively; and shall thereafter be held by that Corporation, and subject to any leases attaching to the same, for the purposes and with the powers mentioned and contained in and subject to the provisions of the Lake Forsyth Lands Vesting Act, 1896.

(b.) All rents and profits of the said lands accruing due at the time of the coming into operation of this Act shall be apportioned between the body corporate of the County of Akaroa and the body corporate of the County of Wairewa, and the amounts so apportioned shall be paid to the body corporate of the County of Akaroa as and when the said rents and profits are paid to or received by the body corporate of the County of Wairewa.

(c.) This Act shall be sufficient authority to the District Land Registrar to make all entries (if any) necessary in order to record the change of title.

SCHEDULES.

Schedules.

FIRST SCHEDULE.

BOUNDARIES OF WAIREWA COUNTY.

COMMENCING at a point on the Ocean Beach, the same being the outlet of Lake Ellesmere to the sea; thence by a right line to the mouth of the River Halswell; thence generally northerly along the left bank of that river to the southernmost corner of Rural Section 1069, Block X, Halswell Survey District; thence northerly along the south-eastern boundary of that section and a line in continuation of the said boundary to the centre of the Ahuriri Bush Road South; thence north-easterly along the centre of that road to the southern boundary of Rural Section numbered 1901, Block XI, Halswell Survey District; thence south-easterly and north-easterly along the southern and eastern boundaries of that section, and northerly along the eastern boundaries of Sections 1863 and 1093, to the summit of the Port Hills; thence easterly in a direct line through Trig.

Station L1 to Mount Herbert; thence again easterly in a direct line to Mount Herbert Peak and a line in continuation of the same to Mount Herbert Peak Road; thence generally south-easterly along the centre of that road and of the Purau-Akaroa Road to a point at the south-eastern corner of Rural Section 34200, the said point being the junction of the Purau-Akaroa Road with the Port Levy and Little River Road; thence again towards the east by the west side of the said Port Levy-Little River Road to its junction with the road formerly known as the Terawera Valley Road; thence by that road and the line of a closed road to the Christchurch and Akaroa Road; thence by the last-mentioned road to Barry's Pass; thence by the summit of the main range, over the said Barry's Pass, Wooded Peak, French Hill, Wainui Peak, Kitson's Pole, Saddle Hill, and Carew's Peak, to Mount Bossu; thence in a direct line to the westernmost corner of Rural Section 4547, Block XI, Akaroa Survey District; thence along the south-western boundary of that section to the centre of the road forming the eastern boundaries of Rural Sections 22842 and 22755, Block XI, Akaroa Survey District, to its intersection with the northern boundary of Rural Section 23314; thence westerly to the northernmost corner of that section; thence southerly along the west boundary of said Section 23314 to its south-west corner; thence easterly to the northernmost corner of Rural Section 22709; thence again southerly to the westernmost corner of Rural Section 22708 and easterly along the south boundary of that section to the dividing-line between Rural Sections 22707 and 22463; thence southerly by that boundary and its production to the sea; and thence generally westerly along the sea-shore to the outlet of Lake Ellesmere to the sea, being the aforesaid commencing-point.

SECOND SCHEDULE.

AMENDED BOUNDARIES OF AKAROA COUNTY.

ALL that area in the Canterbury Land District bounded towards the north-east, east, and south by the sea from the north-eastern corner of Mount Herbert County to the south-eastern corner of Wairewa County hereinbefore described; and thence towards the west generally by the said Wairewa and Mount Herbert Counties to the place of commencement.