

1
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

Aeronautical
Conditions of Use

2
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

1.0 Contents

2.0 Conditions of Use ... 3

3.0 Using our Facilities and Services .. 3

4.0 Acknowledgements .. 4

5.0 Excluded Services .. 4

6.0 Information we require before you use our facilities and services 5

7.0 Charges.. 5

8.0 GST .. 6

9.0 Late Payments and Non-Payment .. 6

10.0 Information Generally ... 7

11.0 Airport Closed or Services Unavailable... 7

12.0 Ground Handling .. 8

13.0 Moving Aircraft ... 8

14.0 Breach of these Conditions of Use ... 9

15.0 Liability and Indemnities ... 9

16.0 Warranties and Conditions ... 10

17.0 Insurance ... 11

18.0 Miscellaneous... 11

19.0 Dictionary and Rules of Interpretation ... 11

Schedule 1 – Contact Information ... 15

Schedule 2 – Facilities and Services ... 16

Schedule 3 – Charges for All Aircraft (Wanaka Airport) ... 17

Schedule 4 – Minimum Public Liability Insurance .. 18

Schedule 5 – Procedure for Moving / Removing Aircraft by QAC .. 19

Schedule 6 – Information Required Prior to Use ... 20

Schedule 7 – Schedule of Amendments.. 21

Schedule 8 – Acknowledgement ... 22

3
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

2.0 Conditions of Use

2.1 These Conditions of Use set out the terms and conditions under which you may

use our Airport and the Facilities and Services at the Airport. By using the

Airport or Facilities and Services you agree to be bound by these Conditions of

Use, as amended from time to time in accordance with clause 1.3.

2.2 These conditions take effect from 1 October 2020 and continue in force until

we replace or waive them.

2.3 We may change, replace or waive any of these Conditions of Use (including

the charges at Schedule 3) at any time;

(a) By giving you at least 30 days prior written notice of the change,

replacement or waiver;

(b) by entering into a variation agreement in writing with you; or

(c) with immediate effect if,

I. a change to legislation occurs;

II. a mandatory direction is issued by any Authority; or

III. to give affect to any specific corrective or preventative action in

relation to hazards, to the extent necessary to give effect to such

legislative change, direction or action.

2.4 These Conditions of Use will also be deemed to be varied to the extent

necessary to give effect to any restrictions, instructions, directions or orders

published from time to time in the New Zealand Aeronautical Information

Publication.

2.5 Italicised terms used in these Conditions of Use have the meaning set out in

the dictionary at clause 21. Clause 21 also sets out other rules of interpretation

of these Conditions of Use.

3.0 Using our Facilities and Services

3.1 When using our Facilities and Services at the Airport, you must comply with:

(a) all Legislation, including the Health and Safety at Work Act 2015 and

associated regulations;

(b) all directions from any Authority;

(c) these Conditions of Use;

(d) the Aerodrome Operations Manual;

(e) the Aerodrome Emergency Plan;

(f) all directions related to pavement restrictions;

(g) local flying restrictions;

4
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

(h) noise management procedures and or regulations in place from time

to time by the relevant Authority; and

(i) other conditions, instructions, orders, procedures and directions

issued by us which are necessary for the safe or efficient day to day

operation of activities at the Airport.

3.2 You must not do anything that puts Queenstown Airport Corporation (QAC) in

breach of any Legislation or in contravention of a direction by an Authority.

3.3 In the event of an inconsistency between these conditions and any Legislation

or direction an inconsistency between these conditions and any Legislation or

direction the event of an inconsistency between these conditions and any

written agreement we have entered into with you, the provisions of such

agreement will prevail to the extent of any inconsistency.

4.0 Acknowledgements

4.1 You acknowledge and accept that:

(a) use of the Facilities and Services is subject to the demands of other

users of the Airport, space constraints and Airport planning

requirements;

(b) you will not in any manner obstruct or cause interference to the

movement of equipment owned, leased, licensed and operated by

other users at the Airport;

(c) we have the sole right to determine the priority of use of the Airport or,

subject to any other specific agreement between us and you, any parts

of the Airport by you and others;

(d) we have the sole right to determine the priority of use of the Airport or,

subject to any other specific agreement between us and you, any parts

of the Airport by you and others;

(e) you have read and understood our Aerodrome Operations Manual;

and

(f) we are not responsible for the security of aircraft or your other property.

5.0 Excluded Services

5.1 For the avoidance of doubt, the Facilities and Services we provide do not

include the following:

(a) Air traffic services;

(b) Air Navigation Services;

(c) Meteorological Services;

(d) Engineering Services;

5
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

(e) Hangar Facilities;

(f) Biosecurity Waste Disposal;

(g) Apron and Ground Handling Services;

(h) Passenger control between the terminal, other buildings or access

points and parked aircraft.

5.2 Our charges do not include fees for these services or fees for things we provide

outside the scope of these conditions.

6.0 Information we require before you use our facilities and services

6.1 If you conduct Regular Air Transport Operations at the Airport you must provide

us with all the information listed in Schedule 6.

6.2 You must provide us with details of any changes made to information described

in clause 6.1 within 30 days of such change.

6.3 For non-Regular Air Transport Operations and General Aviation operations with

aircraft that exceed 5700kg MCTOW, you must submit a movement request to

us by hand or via our website prior to operating. We or our nominated schedule

facilitator will review the request and allocate a parking position if the movement

can be facilitated.

7.0 Charges

7.1 If you operate an Aircraft at Wanaka Airport, then you must pay QAC charges

for using our Facilities and Services which, subject to any written agreement to

the contrary, are calculated in accordance with Schedule 3 as varied from time

to time.

7.2 The first of a session of movements is charged at the Landing fee rate,

subsequent movements in a continuous series of 'Touch and Go’ or 'Go around’

are not charged.

7.3 You acknowledge that QAC may verify aircraft movements by means including,

but not limited to:

(a) Recorded radio calls;

(b) ADS-B data; and

(c) CCTV recordings.

7.4 We will use our best endeavors to maintain the confidentiality of any

information that we collect, which you advise is commercially sensitive,

subject to the following:

(a) we may use the information for the purpose of Airport capacity

planning and forecasting (including disclosing the information to our

professional advisers on a confidential basis for this purpose);

6
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

(b) we may use the information for aggregation into ‘total aircraft

movement’ data for the Airport, which we may disclose into the public

domain; and

(c) we may disclose the information if we obtain your consent to do so in

writing, or if we are required to do so by law.

7.5 The charges for using our Facilities and Services at the Airport:

(a) accrue from day to day; and

(b) are payable in New Zealand dollars.

7.6 Subject to Section 9.0, you must pay the charges shown on the invoice as

owing within the time stated for payment in the invoice by one of the methods

shown in the invoice.

7.7 In the event that further costs are incurred by us on account of your operations,

we reserve the right to include such further costs in the charges payable by

you.

8.0 GST

8.1 Unless otherwise indicated, all consideration for a supply under these

Conditions of Use is quoted exclusive of GST imposed on the supply.

8.2 If GST is imposed on a supply under these Conditions of Use, the recipient of

the supply on receipt of a tax invoice will on request pay to the supplier an

additional amount equal to the GST imposed on the supply.

8.3 GST applicable to the charges must be paid at the same time the charges are

paid under these Conditions of Use.

9.0 Late Payments and Non-Payment

9.1 If you do not pay any amount you owe on time that is not the subject of a bona

fide dispute, we may do any one or more of the following (without limiting any

other remedies we may have):

(a) charge you interest on the amount payable from and including the day

the amount becomes payable to and including the day you pay the

amount, at the rate of 18% per annum, capitalising on the first day of

each calendar month;

(b) refuse to allow any or all of your aircraft to use our Facilities and

Services at the Airport; and/or

(c) require payment in one or more instalments of outstanding amounts

as a condition of your further use of the Facilities and Services; and/or

(d) use any reasonable means to detain any of your aircraft until you have

paid all due charges and interest provided that:

7
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

I. we have first sought to negotiate in good faith any dispute about

charges in accordance with clause 9.2;

II. we have first sought to recover any outstanding charges from

you; and

III. we have given you 7 days notice in writing either during or after

the 21 day period that we intend to do this;

(e) commence proceeding against you for all money due and payable in

which case you must pay all our costs on a full indemnity basis.

9.2 If you notify us in writing that you dispute any charge shown in an invoice within

14 Business Days of receiving that invoice, and in our reasonable opinion you

have grounds to dispute it, then the parties will use reasonable endeavours to

negotiate a resolution to the dispute, provided that:

(a) if you do not dispute any amount shown in an invoice within 14

Business Days of receiving that invoice, you cannot thereafter dispute

that amount; and

(b) any undisputed amounts, or portions, are to be paid within the time

required by the invoice.

9.3 Unless we give you express written consent you are not permitted to make any

set-off against or deduction from any amount payable.

10.0 Information Generally

10.1 You can contact us at the address and by any of the means set out in Schedule

1.

10.2 We prefer to receive information electronically where possible. You must let us

know as soon as practicable if there is any change to the information given us.

10.3 The following details are available from us on request:

(a) Aerodrome Operations Manual;

(b) Aerodrome Emergency Plan and associated procedures; and

(c) which of our Facilities and Services at the Airport are available for you

to use.

10.4 If we provide you with information and ask that you hold it on a secure basis

and only disclose it to authorised persons, you must comply with our request.

11.0 Airport Closed or Services Unavailable

11.1 We will endeavour to keep our Facilities or Services at the Airport available for

you to use, however we may limit, restrict or prevent your access or use of the

Airport or any Facilities or Services at any time where we consider necessary:

8
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

(a) for operational purposes;

(b) for maintenance purposes

(c) for development purposes

(d) for special events including, but not limited to, Warbirds over Wanaka

Airshows, and NASA Balloon Launches

(e) in the event of any circumstances beyond our reasonable control; or

(f) where we are required to do so by any Legislation.

11.2 To the extent reasonable possible, we will endeavour to notify you before we

make any service or facility at the Airport unavailable and we will use our

reasonable endeavours to identify alternative Facilities and Services which

might be available for use by you. Any use by you of such alternative facilities

and services shall be at your sole discretion. You acknowledge that, in doing

so we will balance all the needs of affected parties so far as we reasonably can.

12.0 Ground Handling

12.1 We may require you to nominate a licensed Ground Handling Agent(s) for the

provision of Ground Handling Services for your aircraft at the Airport.

12.2 Any person or company that provides Ground Handling Services to your aircraft

at the Airport, must be licensed by us in accordance with our standard Ground

Handling License.

13.0 Moving Aircraft

13.1 We may, (subject to air traffic clearances and any operational guidelines issued

by us for the use of our Facilities and Services) direct you to, at your cost and

within a specified time, being a period that we consider, in all the circumstances

to be reasonable:

(a) Move an aircraft to another position at the Airport; or

(b) Remove an aircraft from the Airport;

13.2 If you do not comply with an order within the specified time, and provided we

have made all reasonable efforts to contact you, we may move or remove the

aircraft in accordance with the procedures at Schedule 5 and:

(a) you must pay our reasonable costs of having the aircraft moved or

removed and any costs incurred by us as a result of having the aircraft

moved or removed; and

(b) you are liable and you indemnify us, our officers, employees and

agents against any personal injury, death, loss or damage caused or

contributed by your failure to comply with our order.

9
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

14.0 Breach of these Conditions of Use

14.1 In addition to clause 10, we may, subject to our obligations under any

Legislation, give you 7 day notice in writing not to use our Facilities and

Services at the Airport if you do not comply with these conditions.

14.2 If you do not comply with an of the safety or security requirements, we may give

you notice in writing requiring you to comply with the relevant obligation or stop

using the Facilities and Services immediately and refuse to allow you, or limit

access to the Airport or any Facilities and Services.

14.3 We may stop you from using our Facilities and Services at the Airport if you do

not comply with any notice given to you by us pursuant to this clause.

14.4 Nothing in this clause limits our right to take any other action that may be

available to us, including our right to seek injunctive relief to stop you using the

Airport or our Facilities and Services.

15.0 Liability and Indemnities

15.1 You will be liable for and indemnify us, our employees, officers, agents and

contractors against:

(a) any damage caused to our property or the property of any other person

at the Airport;

(b) any costs we incur in detaining of your aircraft under clause 10.1(d);

(c) any claim for personal injury or death to employees of ours or any other

person at the Airport;

(d) any loss of use of property in connection with damage, injury, death or

loss referred to in (a) or (c) of this clause,

arising wholly or in part by reason of any act or omission by you or your

employees, officers or agents, or a related body corporate of yours, or its

employees, officers or agents.

15.2 You agree that we are not liable for, and to the full extent permitted by law you

release us, our employees, officers, agents and contractors from all liability in

connection with:

(a) damage caused to any aircraft, its load, equipment or other property

at yours or your crew or passengers at the Airport; or

(b) claims for personal injury or death to your employees, air or ground

crew, contractors or passengers at the Airport;

(c) any loss of use of property in connection with damage, injury or death

referred to in (a) or (b) of this clause, or

(d) subject to clause 19.2, any breach of any warranty, representation,

obligation or other provision of these Conditions of Use by QAC;

10
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

unless, and then only to the extent, caused by our gross negligence, wilful

default or fraud.

15.3 You agree that we are not liable for, and to the full extent permitted by law you

release us, our employees, officers, agents and contractors from all liability in

connection with:

(a) any loss you suffer, or any person claiming through you suffers, as a

result of closure of the Airport or any part of it or as a result of any of

the Facilities and Services being unavailable; or

(b) any loss you suffer, or any person claiming through you suffers, as a

result of delays in the movement or scheduling of aircraft; or

(c) any indirect, special or consequential loss in connection with the use

or the closure of the Airport or any part of it referred to in (a) or (b) of

this clause.

15.4 You indemnify and hold us harmless against all claims, actions, losses and

expense of any nature which we may suffer or incur or for which we may

become liable in respect of or arising out of a breach by you of any Legislation..

16.0 Warranties and Conditions

16.1 Subject to this clause, we do not make any representation or warranty in

connection with the use of the Airport or the Facilities and Services.

16.2 If a warranty or condition is implied under any Legislation in connection with the

goods and services we provide and it can be excluded, we exclude to the

maximum extent possible and if we cannot exclude it, then our liability for

breach of that warrant or condition is limited to:

(a) in the case of goods, one or more of the following:

I. the replacement of the goods or the supply of equivalent goods;

II. the repair of the goods;

III. the payment of the cost of replacing the goods or of acquiring

equivalent goods;

IV. the payment of the cost of having the goods repaired

(b) in the case of services

I. the supplying of the services again; or

II. the payment of the cost of having the services supplied again.

16.3 You acknowledge that any goods or services supplied by us are for business

purposes and that the provisions of the Consumer Guarantees Act 1993 shall

not apply.

11
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

17.0 Insurance

17.1 You must at all times have and maintain current insurance in accordance with

the minimum insurance requirements set out in Schedule 4. These minimum

requirements are not a limit of your liability but merely the reasonable minimum

amount of insurance we require you to maintain.

17.2 You must upon request produce evidence to our reasonable satisfaction of the

insurances required under clause 17.1.

18.0 Miscellaneous

18.1 These conditions constitute an agreement between the parties as to its subject

matter.

18.2 These conditions are to be governed by and construed in accordance with the

laws of New Zealand. Both parties irrevocable and unconditionally agree that

the Courts of New Zealand have jurisdiction to hear and determine any

proceedings brought in relation to these conditions.

18.3 These conditions do not create any lease, tenancy or interest in the Facilities

and Services at the Airport.

19.0 Dictionary and Rules of Interpretation

19.1 In these Conditions of Use:

Airport means Wanaka Airport, Wanaka, New Zealand.

Aerodrome Emergency Plan means the manual that forms part of Wanaka
Airport’s documentation, which prescribes the procedures for the preparation,
response and recovery in regards to Airport emergencies.

Aerodrome Operations Manual means the relevant components of Wanaka
Airport’s manual regarding the operations of the Airport as amended, as made
available or otherwise provided to you, from time to time.

Airside means:

(a) that part of the Airport which is used for the surface movement of
aircraft, which includes the Apron; and

(b) any other areas designated as such by us in accordance with any
relevant Legislation.

12
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

Apron means that part of the aerodrome used to accommodate aircraft for the
purpose of loading or unloading passengers & cargo, refuelling, parking and
maintenance.

Authority means and includes every governmental, local, territorial and
statutory which has legal authority pursuant to Legislation from time to time in
relation to the Airport or which provides a service at the Airport.

Business Day means every day except Saturdays, Sundays or a public
holiday in Otago.

Certificate of Registration means for an aircraft the certificate of registration.

Facilities and Services means our facilities and services set out in Schedule
2 in respect of Wanaka Airport (as applicable), except to the extent that those
facilities are provided to you under a separate contract, lease, license or other
authority from us.

General Aviation means any air operation other than Regular Air Transport
Operations.

Ground Handling Agent means an operator licensed by us to provide Ground
Handling Services at the Airport in accordance with out standard ground
handling licence.

Ground Handling Services means ground handling services at the Airport,
being those services that are listed in Annex A of the IATA standard ground
handling agreement, , dated January 2018 or such later edition as may be
approved by QAC and notified to licensed ground handlers from time to time.

GST means any goods and services tax levied under the Goods and Services
Tax Act 1985.

IATA means the International Air Transport Association.

Legislation means all Acts of Parliament, regulations, rules, orders, by-laws,

ordinances and any other order, or directions of any government or statutory

body relevant generally or determination specifically to the Airport, or aircraft

or vehicles or equipment using it, as amended, re-enacted or replaced from

time to time.

13
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

MCTOW means for an aircraft the lower of its maximum certified take-off weight
as specified by the manufacturer (or as approved by the Civil Aviation Authority)
and the maximum authorised operating weight as specified by us.

Our Equipment means any equipment (including without limitation counters)
supplied by us under these conditions but does not include the terminal
equipment supplied by the airline, aircraft operator or Ground Handling Agent.

Personnel includes an employee, officer, agent or contractor of either party as
the case may be, and anyone else under the control or direction of such party
(other than a passenger or a member of the public).

QAC means Queenstown Airport Corporation Limited.

QLDC means the Queenstown Lakes District Council.

Regular Air Transport Operations means a flight forming part of a series of
flights performed by aircraft for the transport of passengers, cargo, or mail
between the Airport and one or more points in New Zealand or in any other
country or territory, where the flights are so regular and frequent as to constitute
a systematic service, whether or not in accordance with a published timetable,
and which are operated in such a manner that each flight is open to use by
members of the public.

we or us or ours means Queenstown Airport Corporation Limited and includes
our successors and assigns.

website means our world wide web page at the URL www.wanakaairport.com

you or yours means in the case of Regular Air Transport Operations aircraft,
the holder of the Air Operator Certificate at the time our Facilities and Services
at the Airport are used or in the case of General Aviation and other non Regular
Air Transport Operations aircraft, the person identified as “Owner” in the
movement request form or if no one is identified the holder of the Certificate of
Registration at the times our Facilities and Services at the Airport are used and
includes your executors, administrators, successors and assigns.

19.2 The singular includes the plural and the plural the singular.

19.3 Except where a contrary intention is expressed, a reference to:

14
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

I. a document agreement, or a provision of a document or

agreement, is to that document, agreement or provision as

amended, supplemented, replaces or novated;

II. anything (including a right, obligation or concept) includes each

part of it;

III. “include” (in any form) or “such as” when introducing a list of

items does not limit the meaning of the words to which the list

relates to those items or to items of a similar kind;

IV. the singular includes the plural and the plural the singular; and

V. a party or a body is a reference to that party’s or body’s

successor or permitted assign.

19.4 If you are, at any time, made up of more than one person or company, then an

obligation of those persons or companies is joint and several and a right of

those persons or companies is held by each of those persons or companies

separately.

19.5 If any part of these conditions are unenforceable, these conditions are taken to

be modified to remove that part. The rest of these conditions are not affected

by that part being removed.

19.6 If an example is given of anything (including a right, obligation or concept), such

as by saying it includes something else, the example does not limit the scope

of that thing.

15
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

 Schedule 1 – Contact Information

Address for service of notices on QAC:

By post: Wanaka Airport Operations Manager
 Queenstown Airport Corporation Ltd
 PO Box 2641
 Queenstown 9349
 New Zealand

By email: admin@wanakaairport.com

By telephone: +64 (3) 443 1112

mailto:admin

16
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

Schedule 2 – Facilities and Services

Wanaka Airport – Airside movement facilities and services

• Airside grounds, runways, taxiways and Aprons, and associated markings

• Airside safety as prescribed in our Aerodrome Operations Manual

• Aerodrome serviceability inspections and reporting

• Aircraft parking areas

• Wind direction indicators

• Information published in the Aeronautical Information Publication New Zealand

Wanaka Airport – Passenger processing facilities

• Landside roads, landside lighting and landside car parks.

• To confirm the use of these Facilities and Services, please contact QAC prior to arrival

or departure.

17
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

Schedule 3 – Charges for All Aircraft (Wanaka Airport)

Subject to written agreement to the contrary, the following charges apply to the use of
Facilities and Services by all aircraft at Wanaka Airport.

Landing Charge – All Aircraft (Wanaka Airport)

A landing charge is payable in respect of each arriving aircraft based on MCTOW of the
aircraft as set out in the table below.

Aircraft MCTOW (kg) Charge (incl GST)
0 to 1,500 $10
1,501 – 2,500 $15
2,501 – 3,000 $25
3,001 – 4,000 $35
4,001 – 5,000 $45
5,001 – 8,000 $95

 8,001 – 12,000 $125
 12,001 – 18,000 $175
 18,001 – 20,000 $235
 20,001 – 25,000 $315
 25,001 – 30,000 $375
 30,001 and greater By negotiation

Aircraft Parking Charge (Wanaka Airport)

For each aircraft parked in a designated aircraft parking area for a period exceeding twenty

four hours, an aircraft parking charge based on the aircraft MCTOW is payable per calendar

day or part thereof as set out in the table below.

Aircraft MCTOW (kg) Charge (incl GST)
0 to 1,500 $10
1,501 – 2,500 $15
2,501 – 3,000 $25
3,001 – 4,000 $35
4,001 – 5,000 $45
5,001 – 8,000 $95

 8,001 – 12,000 $125
 12,001 – 18,000 $175
 18,001 – 20,000 $235
 20,001 – 25,000 $315
 25,001 – 30,000 $375
 30,001 and greater By negotiation

For the purposes of this schedule 3, “designated aircraft parking area” means an aircraft

parking area owned, leased or managed by QAC other than an aircraft parking area which is

subject to a current lease or license granted by QAC or QLDC.

18
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

Schedule 4 – Minimum Public Liability Insurance

You must maintain insurance with a minimum single limit for third party liability for any one
accident/incident occurrence being of no less than:

1. 10,000 kg MCTOW or less NZD$2,000,000

2. 10,001 kg – 28,000 kg MCTOW NZD$10,000,000

3. 28,001 kg MCTOW and greater NZD$50,000,000

19
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

Schedule 5 – Procedure for Moving / Removing Aircraft by QAC

In the event that we are required to move/remove and aircraft as a result of failure by you to
comply with an order issued to you under these conditions:

1. We will, where applicable, follow procedures for the recovery of disabled aircraft set
out in our Aerodrome Operations Manual.

2. In other circumstances, we will provide you with as much notice as is, in all the
circumstances, reasonably practicable:

(a) that we intend to move/remove the aircraft;

(b) of the proposed location to which the aircraft is to be relocated;

(c) of the means by which we intend to move/remove the aircraft; and

(d) of any conditions which may apply to the recovery of the aircraft.

3. In the event that the notice referred to in clause 2 above is not practicable, we will
notify you as soon as possible that:

(a) we have moved/removed the aircraft;
(b) the location to which the aircraft has been moved; and
(c) any conditions which may apply to your recovery of the aircraft.

20
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

Schedule 6 – Information Required Prior to Use

1. Your name, address and contact details;

2. Evidence that you have and maintain relevant Civil Aviation Rule Part Certification
requirements of the Civil Aviation Authority;

3. Reasonable evidence that you have emergency procedures that comply with the
Airport emergency requirements and applicable laws;

4. Certification confirming that you have in place a safety management system to
ensure the health, safety and welfare of all persons you may be affected by your
operations at the Airport;

5. The names, addresses, telephone numbers, , email addresses and all other contact
details of your key Personnel we can contact any time about emergencies, security,
operational or financial matters in connection with the use of the Airport.

6. Evidence of insurance policies you hold that are consistent with the requirements of
Schedule 7 and confirmation that these policies will remain current at all times when
you are using the Facilities and Services at the Airport;

7. Ground handling arrangements;

8. Arrangements for the removal of disabled aircraft;

9. Details of the type, registration and MCTOW of each aircraft, which you intend to use
at the Airport.

21
Wanaka Airport Aeronautical Conditions of Use
Version 2.0

Schedule 7 – Schedule of Amendments

Version Effective Date Nature of Amendment

Version 1.0 1 July 2012 New Issue.

Version 2.0 1 Oct 2020

Reflecting updates of
manuals, minor wording
changes, updating facilities,
removing references to
Queenstown Airport

