
1	 Emissions Trading Scheme
3	 People and the right information are vital for effective governance
4	 The executor of your will
5	 The importance of good recordkeeping
6	 Postscript

Emissions Trading Scheme
Implications for owners of forestry
blocks

New Zealand’s Emissions Trading Scheme (ETS) was established

by the Climate Change Response Act 2002. The ETS was

created as the vehicle for New Zealand to meet its obligations

for the reduction of greenhouse gas (GHG) emissions under

the Kyoto Protocol. The purpose of the ETS is to achieve

a reduction in GHG emissions through emissions trading.

Emissions trading is the exchange of carbon credits between

those parties with surplus credits and those who are required

to contribute credits as compensation for their production of

GHG emissions.

Although the ETS affects nearly all New Zealanders in some

way, it has significant impact if you are buying or selling

forestry blocks, and/or own a forestry block. The first part of

this article focuses on the implications of buying and selling

of forestry lots, or land destined to be planted in forests.

The second part gives you some background on the ETS,

New Zealand’s obligations under the Kyoto Protocol and this

country’s acceptance of the Doha Amendment.

Buying land with trees
Buying land with forestry lots is a serious business. As well as
the usual due diligence you would undertake in buying any rural
property, you need to determine the status of the trees under
the ETS. There are a number of tree-type issues you need to
think about.

Were the trees planted pre-1990 or post-1989? Do the tree
lots fall within the ETS? If so, are the accumulated carbon
credits included in the purchase? Are there any forestry rights
on the land? Is there a replanting obligation, if or when the
trees are harvested? Can the trees be replanted with similar
cropping trees or must the land, due to its nature, be removed
from production and be planted in permanent forest with trees
such as natives like totara, or exotics such as redwoods? As the
future landowner, all these obligations are likely to fall on you
to manage.

Tax
You will also need to think about the taxation implications
relating to your purchase of a forestry lot.

Planting established for shelter purposes, beautification, or
erosion control, is likely to be incidental tax-wise and does not
bear special consideration.

IN THIS ISSUE »

Fineprint ISSUE 79
Winter 2019

Established tree lots planted for harvest, however, create
special tax considerations and you will need some professional
advice on how to deal with this.

Trees planted for harvest, called ‘standing timber’, create a
taxable activity on realisation, for example, harvest or sale. On
harvest, the profit – after the deduction of expenses – is taxed.

Deductible costs include the purchase cost of the trees if the
land the trees are on has been purchased after planting. As a
result, as the purchaser you will want to ensure that the value
of the trees on purchase is as high as possible.

If you’re the vendor, however, you will want to have the market
value of trees as low as possible as this profit is taxable on
settlement. Vendors must note that the sale triggers an
immediate tax liability.

It’s vital to understand the implications of tree lots in the
negotiation of any sale and purchase from both a taxation
viewpoint and to ensure all the legal i’s are dotted and the t’s
are crossed. The sale and purchase agreement must address
the trees and their agreed values, or the valuation mechanism.
If this is not done satisfactorily, the vendor or purchaser could
be left with an unforeseen tax problem.

Inherent risks of forestry
Harvesting forestry lots brings its own challenges. It is one of
New Zealand’s most hazardous occupations requiring specialist
machinery and skills. Health and safety during harvest is of
major concern.

Forestry harvest may result in land slips or water runoff,
including soil or prunings and harvest debris (called slash).
Environmental and infrastructure damage may result
downstream as a result of systematic clearing of the land,
particularly in light of the violent weather extremes that
New Zealand is now experiencing. It may take some years
before the roots of new plantings mature to sufficiently bind
the land that the original trees have been harvested from.

The National Environmental Standards for Plantation Forestry
(NES-PF) came into effect on 1 May 2018 and aim to address
these environmental risks of forestry. Under the NES-PF
harvesting your tree lot may require resource consent due to
the risk to the environment of land instability post-harvest. The
NES-PF applies to any forest of at least one hectare that has
been planted for commercial purposes and will be harvested.
There may also be additional resource consent requirements
associated with forestry activities; you should check with your
local authority.

Why bother with forestry?
Having read the above, you may ask yourself why you would
invest in a forestry block? To put it simply, planting
and owning eligible forestry allows the forest owner to collect
and sell carbon credits, effectively providing an ongoing
income stream.

As well, you can satisfy yourself that you are helping
New Zealand (and indeed the world) reduce its GHG

emissions under its obligations under the ETS, about which
we have some broad brushstroke background below.

New Zealand’s role
The United Nations Framework Convention on Climate Change
(UNFCCC) was ratified in 1994. This was followed by the Kyoto
Protocol in 1997 that established legally binding obligations
on participating signatories to reduce their GHG emissions;
its first commitment period ran from 2008–2012. The second
period runs until 2020 and was established under the Doha
Amendment, which New Zealand accepted in 2015.

Each UNFCCC signatory country elected limits for
their emissions and has determined goals within their
capacities, known as Nationally Determined Contributions
(NDCs). New Zealand’s NDC target is to reduce its GHG
emissions by 30% below 2005 levels by 2030 by:

1.	 Reducing greenhouse emissions

2.	 Planting more trees, and

3.	 Buying surplus reductions from other countries to offset
New Zealand’s GHG emissions.

The ETS puts a price on carbon to act as a disincentive to emit
– the incentive is to plant trees.

The measurement of carbon emissions is the New Zealand Unit
(NZU); one NZU is the equivalent of one tonne of GHG. At the
time of writing, the government caps one NZU at NZ$25.

The objective is that carbon producing industries must
reduce or minimise their production. If these industries
cannot achieve a significant reduction in gas emissions, they
must purchase and contribute sufficient NZUs to offset their
carbon production – the outcome being that each producer
is carbon neutral. Currently agriculture is not included in the
ETS (although it has a reporting requirement). Its participation
(or lack of) is currently a topic for much discussion as
agriculture is estimated to contribute nearly 50% of
New Zealand’s GHG emissions.

In the forestry sector, NZUs produced annually from eligible
forest areas may be sold to those GHG-producing industries
that are obligated to compensate for their GHG emissions.
Planting and owning eligible forestry allows a forest owner
to collect and sell the carbon credits, effectively providing
an ongoing income stream from mature trees. To assist
New Zealand in meeting its GHG reduction obligations and
boost regional economies, the government has instigated the
One Billion Trees Programme, with a goal of planting one billion
trees by 2028.

Forests are good for us
We all need to play our part in reducing this country’s GHG
emissions and making our environment better for ourselves
and our children. Planting trees goes a long way to help
New Zealand meet its international agreements.

If you are considering buying a forestry block, intending to
establish a plantation, or are selling your trees, do talk with us
and your accountant early on.

PAGE TWO

Fineprint ISSUE 79
Winter 2019

PAGE THREE

People and the right
information are vital for
effective governance

Kirsten Patterson, CEO, Institute of Directors
The damage from governance failure can be profound, and
can attract significant unwelcome media and public scrutiny.
Focusing on the learnings from these cases is how we can get
some real benefit and continuous improvement in corporate
governance.

He tāngata – it is the people
Governance is, above all, about people. It’s a team game and,
like any team, the board’s composition, and its culture and
dynamic, are all critical to its effectiveness. Boards need a
broad mix of skills and experience now and for the future.
Individual attributes of directors are also highly relevant such
as integrity, courage, judgement, emotional agility, energy and
curiosity. Other factors relating to board composition include
diversity, new membership and tenure. Getting the right mix
and balance can be as much art as science. Putting time
and thought into developing a skills matrix to determine the
board’s needs is worth the investment.

While a balanced board is necessary, it is not sufficient to
create an effective team. It is board culture that allows
directors to work together to make the most effective
decisions for the benefit of the organisation’s stakeholders.

What does this look like? It should be one where the board
supports open debate, diversity, thoughtful challenge and
constructive dissent. While the chair may lead this, all board
members have responsibility for creating an inclusive culture
that enables contribution with respect.

But a board is not an island. Management is part of the wider
governance team and this relationship must be nurtured and
valued. It is essential that a healthy and effective relationship
exists. A board exists to support and guide management,
as well as to hold them to account for performance and
compliance matters.

Be clear about roles and responsibilities
The roles and responsibilities of individual directors, the board
and management should be clearly understood and recorded.
A lack of clarity can lead to conflict and dysfunction so getting
this right is critical. The company’s constitution, a board
charter and letters of appointment are all key tools to help set
out roles, responsibilities and expectations.

The board’s role in holding management to account was
emphasised earlier this year in the Final Report of the
Australian Royal Commission into Misconduct in the Banking,
Superannuation and Financial Services Industry:

“Boards must … use the information that they have to
hold management to account. Boards cannot, and must

not, involve themselves in the day-to-day management
of the corporation … The task of the board is overall
superintendence of the company, not its day-to-day
management. But an integral part of that task is being able
and willing to challenge management on key issues, and
doing that whenever necessary”.

Quality over quantity in board reporting
We’re hearing more and more about board packs exceeding
1,000 pages. This presents a real challenge for directors to
focus on material issues and risks, and to balance time spent
in board meetings on strategy and performance, with time
on compliance.

What is the right information for board papers? A key criticism
of boards and management by the Australia Royal Commission
was that boards of financial services entities often did not
receive the right information. It said that the quality, not the
quantity, of information provided to a board was vital in order
for a board to discharge its function.

A board must make decisions based on sufficient, accurate,
relevant and timely information. It must define its
information requirements so that reporting is meaningful,
with management providing thoughtful interpretation
about key matters. Measuring what matters, and providing
trend information, has never been more important for an
organisation’s core financial and non-financial performance
indicators.

If the board’s information requirements aren’t being met by
management, this should be raised as a priority.

The learning board
A board, like any team, must focus on continuous improvement
to ensure ongoing effective corporate governance. Board
and director evaluations help hold the board accountable and
improve individual director and whole-of-board performance.
Evaluation, formal and/or informal, should be undertaken
regularly to help boards and directors identify their strengths
and weaknesses, assess their performance and determine
opportunities to improve.

Ongoing director development is a core focus for the Institute
of Directors, through resources, courses and events. Our
Continuous Professional Development (CPD) requirements
emulate those of other professions, such as law, and help drive
directors to keep up-to-date on governance developments.

At the end of each meeting, all boards should also be able to
answer, ‘Did we add value today?’

PAGE FOUR

The executor of your will
Making a good choice
Having an executor of your will is like having a manager of your
affairs (your estate) after your death. Your executor is named
in your will; it is his or her role to carry out the terms of your
will. Many people have more than one executor; it spreads the
load and it’s also good to have another executor to discuss
things with.

Who do you choose?
You can choose anyone to be your executor, but they do need
some special qualities. You should consider:

•	 Age: you want them to have the energy, ability and
maturity to deal with your affairs. Sometimes this can be a
fine balance – if you have someone older there’s a risk they
could die before you or could become incapable of fulfilling
their duties. However, someone younger may not have
sufficient life experience to cope with the role.

•	 Temperament: dealing with an estate can be quite
emotional. You want your executors to be calm, steady,
decisive and with loads of common sense.

•	 How well they know you: it’s good to have an executor who
knows you and, in general, understands how you run your
affairs. A large part of an executor’s role can be information
gathering, and having some prior knowledge can help them
know how to go about this.

You can appoint anyone to be an executor; many people
choose their spouse or partner and/or some of their children.
Sometimes, people name someone independent as an
executor, such as a long-standing friend. This can be especially
useful when there are blended families or a disharmonious
family situation.

Executors don’t have to manage your estate alone; your
estate’s lawyer will guide executors through each step of
the way.

What do executors do?
One of the executors’ first duties is making sure they have a
clear understanding of the contents of your will.

Working with your family, executors are responsible for
arranging burial or cremation. They must ensure that, if
necessary, your home is secured, all insurable assets insured,
pets are taken care of, deliveries cancelled, outgoings paid
(electricity, rates, insurances) and the insurers advised if the
house is empty.

If you were still working at the time you died, final paperwork
and your personal items at work will need to be sorted. If you
were a business owner, it may be necessary to get a trusted
employee to step in, for the short term, to keep on top of
things such as wages, bills, suppliers and customers.

To help wind up your estate, your executors must gather
information about your assets such as bank accounts and
investments, KiwiSaver and superannuation, insurances,
benefits, property and motor vehicles.

It is important for executors to identify any jointly held
property and any debts, such as mortgages, credit card bills
and so on.

Through the estate’s lawyer, the executors must ensure
that all the estate’s debts are paid. Executors are personally
liable to meet these debts, unless they satisfy specific legal
requirements.

When they have the complete picture of the estate, the
executors can then manage the distribution of your assets to
your beneficiaries in accordance with your will. This usually
requires an application for probate, a court order confirming
the will. The estate’s lawyer will help the executors with this.

When does an executors’ role end?
The executors’ role is completed when all taxes and expenses
have been paid, and all distributions to adult beneficiaries
have been made. If there are underage beneficiaries then the
trustees nominated by the will step in to hold that benefit
for those children until they are old enough. In practice, the
trustee and executor are almost always the same person, but
they do have slightly different obligations and responsibilities.

Should your executors live locally?
Your executors can live anywhere, but it does make it much
easier logistically if they are in the same region, or at least
close, to where you were living. This is becoming less of an
issue with technology, but it’s still something to take into
account.

Choosing executors is important when you are making, or
reviewing, your will. They have significant obligations and
responsibilities in making sure your assets are managed in the
way that you intended.

If you have any queries about appointing or changing an
executor, or you are an executor and have some queries,
please don’t hesitate to call us.

NZ LAW Limited is an association of
independent legal practices with member
firms located throughout New Zealand.
There are 55 member firms practising in
over 70 locations.

NZ LAW member firms have agreed to
co-operate together to develop a national
working relationship. Membership enables
firms to access one another’s skills,
information and ideas whilst maintaining
client confidentiality.

Members of NZ LAW Limited

Allen Needham & Co Ltd – Morrinsville
Argyle Welsh Finnigan – Ashburton
Aspiring Law – Wanaka
Attewell Clews & Cooper – Whakatane &

Rotorua
Berry & Co – Oamaru, Queenstown &

Invercargill
Boyle Mathieson – Henderson, Auckland
Breaden McCardle – Paraparaumu
Corcoran French – Christchurch & Kaiapoi
Cruickshank Pryde – Invercargill, Queenstown

& Gore
CS Law – Levin
Daniel Overton & Goulding – Onehunga &

Pukekohe
DG Law Limited – Mt Wellington, Auckland
Dorrington Poole – Dannevirke
Downie Stewart – Dunedin & Balclutha
Duncan King Law – Epsom, Auckland
Edmonds Judd – Te Awamutu & Ōtorohanga
Edmonds Marshall – Matamata
Gawith Burridge – Masterton & Martinborough
Gifford Devine – Hastings, Havelock North &

Waipawa
Gillespie Young Watson – Lower Hutt,

Upper Hutt & Wellington
Greg Kelly Law Ltd – Wellington
Hannan & Seddon – Greymouth
Horsley Christie – Whanganui
Innes Dean-Tararua Law – Palmerston North &

Pahiatua
Jackson Reeves – Tauranga
James & Wells Intellectual Property –

Hamilton, Auckland, Tauranga
& Christchurch

Johnston Lawrence Limited – Wellington
Kaimai Law – Bethlehem
Knapps Lawyers – Nelson, Richmond &

Motueka
Koning Webster – Mt Maunganui
Lamb Bain Laubscher – Te Kūiti
Law North Limited – Kerikeri
Le Pine & Co – Taupō, Tūrangi & Putāruru
Lowndes Jordan – Auckland
Mactodd – Queenstown, Wanaka & Cromwell
Malley & Co – Christchurch & Hornby
Mike Lucas Law Firm – Manurewa
Norris Ward McKinnon – Hamilton
David O’Neill, Barrister – Hamilton
Parry Field Lawyers – Riccarton, Christchurch;

Rolleston & Hokitika
Price Baker Berridge – Henderson
Purnell Lawyers – Thames, Whitianga

& Coromandel
Rennie Cox – Auckland & Whitianga
Rejthar Stuart Law – Tauranga
RMY Legal – New Plymouth
RSM Law Limited – Timaru & Waimate
Sandford & Partners – Rotorua
Sheddan Pritchard Law Ltd – Gore
Simpson Western – Takapuna & Silverdale
Sumpter Moore – Balclutha & Milton
Thomson Wilson – Whangarei
Wain & Naysmith Limited – Blenheim
Welsh McCarthy – Hāwera
Wilkinson Rodgers – Dunedin
Woodward Chrisp – Gisborne

Fineprint ISSUE 79
Winter 2019

PAGE FIVE

The importance of good
recordkeeping

1	 Maloc Construction Ltd (in liq) v Chadwick (1986) 3 NZCLC 99,794 at 22

2	 TGM Trading Limited (in liq) & Anor v Drever [2018] NZHC 1788 [18 July 2018]

3	 Drever at para 13

4	 Thomas v Aulack Enterprises Ltd [2017] NZERA Auckland 156

Risk of hefty penalties if you don’t
There are plenty of war stories about recordkeeping blunders. Think of offices crammed
with paper, ‘lost’ documents, fireplace filing systems and online voids.

Section 194(1) of the Companies Act 1993 requires boards to keep correct accounting
records. Records are supposed to ‘speak for themselves’1 and allow the company’s
financial position to be determined at any time with reasonable accuracy. Failure to
keep proper records can badly hurt your business.

In 2018, a director was found personally liable for nearly $500,000 as a result of his
‘egregious’ failure2. The court found that ‘not only were proper records not kept … bank
accounts were intermingled and monies that were the assets of one entity were … paid
into the bank accounts of another entity’3. The judge also confirmed that delegation to
an unqualified and inexperienced third party is unacceptable.

Not meeting minimum employment standards
Many employers have faced fines for failing to meet minimum employment standards;
a number of these offenders are working in small to medium enterprises.

In 2018, labour inspectors found that 28% of inspected farms were not meeting their
recordkeeping obligations; this resulted in total fines of $11,000. Employees did
not have agreements and employers had missing wage, time, holiday and leave records.

Every employee must have an employment agreement. There is no substitute for a
professionally-drafted agreement. At business.govt.nz the Employment Agreement
Builder can generate free standardised agreements designed to reflect key factors.
While this is a useful tool and is a good starter, we strongly recommend asking us to
help draft your employment agreements as they will be custom-made to your particular
organisation.

Last year, Aulack Enterprises Ltd faced liability of up to $320,000 for breaches,
ultimately paying wage/holiday arrears, $30,000 penalties and court costs4. This figure
does not include the costs of the advice from Aulack’s professional advisors or the time,
stress and inconvenience of the litigation.

Tax
Businesses must keep records of invoices, receipts, wage books, petty cash, banking
records, asset registers, depreciation schedules, vehicle mileage and claimed business
expenses.

A tax invoice for expenses under $50 is not needed, but if you are GST-registered, you
must keep records that can support an expense claim. At the very minimum, you should
record the date, description, cost and supplier for everything you buy. Inland Revenue
also recommends retaining any calculations used to complete your tax return, such as
for working out a home office claim.

Keeping good records should be part of your day-to-day business activities, otherwise
you risk some hefty fines – and that’s simply not worth it.

Postscript

PAGE SIX

Fineprint is printed on Advance Laser Offset, a paper produced using farmed eucalyptus trees and pulp from Well Managed Forests – manufactured in
an ISO14001 and ISO9001 accredited mill.

DISCLAIMER: All the information published in Fineprint is true and accurate to the best of the author’s knowledge. It should not be a substitute for
legal advice. No liability is assumed by the authors or publisher for losses suffered by any person or organisation relying directly or indirectly on this
newsletter. Views expressed are the views of the authors individually and do not necessarily reflect the view of this firm. Articles appearing in Fineprint
may be reproduced with prior approval from the editor and credit being given to the source.
Copyright © NZ LAW Limited, 2019. Editor: Adrienne Olsen. E-mail: adrienne@adroite.co.nz. Ph: 029 286 3650.

Companies Office helping amalgamation
customers ‘get it right first time’
The Companies Office is reminding its customers who are amalgamating
or closing down companies to ‘get it right first time’ when filing
documents.

To help applicants tick all the boxes, the Companies Office now provides
additional online resources, including a comprehensive pre-submission
checklist. These resources can be found here: https://bit.ly/2WRoRaR

Tax Working Group – capital gains tax
scrubbed
It is said that timing cannot always be perfect. We published Fineprint’s
Autumn edition in early April with a commentary on the Tax Working
Group’s proposal to introduce a capital gains tax.

However, just before Easter and only 10 days or so after we published
Fineprint, the government announced that the proposed capital gains tax
would not proceed. The Prime Minister, Jacinda Ardern, stated that the
government was unable to find a consensus and there was no mandate
for such a tax. She has ruled out the introduction of a capital gains tax
under her leadership.

The government still believes there is much unfairness in New Zealand’s
tax system. The Prime Minister said, “Work will continue to cut red tape
for business and crack down on multi-nationals avoiding paying their
fair share of tax in New Zealand.” On 4 June the government released a
discussion document on options for introducing a digital services tax.

We will keep you up to date with any developments from the Tax
Working Group.

Claiming legitimate business expenses
With the recent media coverage about the claiming of business expenses,
we thought it timely to remind you to always keep in mind what expenses
are tax-deductible and what are not.

If you’re self-employed, there is very useful information here at
Business NZ: https://bit.ly/31WdFgS

For those of you who work in a corporate environment, your organisation
will no doubt have an expenses policy to ensure all claims are legitimate.

It is worth remembering that you should keep all receipts so you can
easily validate your claims.

PARTNERS
Lester Smith
Rex Chapman
Murray Little
John Pringle
Keith Brown

Phil McDonald
Sarah Maguire

John Bannerman

CONSULTANTS
Alan Burton
Tom Pryde

ASSOCIATES
Anna Stevens
Hilary Copland

Nic Popham

PRACTICE MANAGER
Lynley Price

Level 1, 20 Don Street
PO Box 857

Invercargill 9840
Phone: 03-214 4069

Level 1
311 Hawthorne Drive

PO Box 91168
Wakatipu, Queenstown 9349

Phone: 03–441 2424

BANNERMAN CRUICKSHANK PRYDE
5 Fairfield Street

PO Box 185
Gore 9740

Phone: 03–209 0183

Web: www.cplaw.co.nz
Email: office@cplaw.co.nz

www.cplaw.co.nz

http://adrienne@adroite.co.nz

