

Constitution of CBL Corporation Limited

Under the Companies Act 1993

MinterEllisonRuddWatts

20th Floor, Lumley Centre, 88 Shortland Street, Auckland 1010
TEL + 64 9 3539700 FAX + 64 9 3539701
www.minterellison.co.nz

Constitution of CBL Corporation Limited

Constitution of CBL Corporation Limited	7
1. Defined terms and interpretation	7
1.1 Defined terms	7
1.2 Construction	9
1.3 Use of electronic means	9
1.4 Receipt of electronic communications	10
2. The Act and the Listing Rules	10
2.1 The Act	10
2.2 Compliance with NZX Listing Rules	10
2.3 Compliance with ASX Listing Rules	11
2.4 ASX Waivers and NZX Rulings	11
2.5 Effect of failure to comply	11
3. Rights attaching to Shares	12
3.1 Existing Shares	12
3.2 New Shares	12
3.3 Alteration of Rights	12
4. Issue of new Equity Securities	12
4.1 Issue of new Equity Securities	12
4.2 Consolidation and subdivision of Shares	12
4.3 Bonus issues	13
4.4 Treasury Stock	13
4.5 Share certificates	13
5. Buybacks and redemptions of Shares and financial assistance	13
5.1 Powers	13
5.2 Permitted financial assistance	14
6. Call on Securities	14
6.1 Ability to call	14
6.2 Call deemed made	14
6.3 Joint holders' liability	14
6.4 Unpaid calls to accrue interest	14
6.5 Payment on allotment	14
6.6 Proof of Holding	14
6.7 Directors' discretion to differentiate	15
6.8 Payments in advance	15
6.9 Cancellation of amount due	15
7. Lien on Securities	15
7.1 Lien on unpaid and partly paid Securities	15
7.2 Power of sale	15
7.3 Absolute title of purchaser	15
7.4 Application of sale proceeds	15
8. Forfeiture of Shares	16
8.1 Notice	16
8.2 Forfeiture	16

8.3	Sale of forfeited Securities	16
8.4	Application of sale proceeds	16
8.5	Absolute title of purchaser	16
8.6	Consequences of forfeiture	16
8.7	Evidence of forfeiture	16
8.8	Failure to submit evidence of title not forfeiture	16
9.	Transfer of Shares	16
9.1	Right to transfer	16
9.2	Method of Transfer	17
9.3	Other forms of transfer	17
9.4	Delivery to Company	17
9.5	Board may refuse to register	17
9.6	When transfer effective	18
9.7	Company to retain transfer	18
9.8	Multiple Registers	18
9.9	Compulsory disposal when holding less than Minimum Holding	18
9.10	Securities other than Shares	18
10.	Transmission	19
10.1	Transmission on death of holder	19
10.2	Rights of Personal Representatives	19
10.3	Joint Personal Representatives	19
10.4	Refusal of Transfer	19
11.	Exercise of powers of Shareholders	19
11.1	Alternative forms of meeting	19
11.2	Powers exercisable by Ordinary Resolution	19
12.	Meetings of Shareholders	19
12.1	Annual meetings	19
12.2	Time and place of annual meeting	20
12.3	Special meetings	20
12.4	Calling of special meetings	20
12.5	Equity Security holders entitled to attend	20
12.6	Meetings of Interest Groups	20
13.	Notice of meetings of Shareholders	20
13.1	Written notice	20
13.2	Contents of notice	20
13.3	Waiver of notice irregularity	21
13.4	Notice of adjourned meeting	21
14.	Proceedings at meetings of Shareholders	21
14.1	Requirement for quorum	21
14.2	Quorum	21
14.3	Lack of quorum	21
14.4	Regulation of procedure	21
14.5	Adjournment of meeting	21
14.6	Dissolution of disorderly meeting	22
14.7	Completion of unfinished business if meeting dissolved	22
15.	Chairperson of meetings of Shareholders	22
15.1	Chairperson	22

15.2	Directors may appoint chairperson	22
15.3	Shareholders may appoint chairperson	22
16.	Voting at meeting of Shareholders	22
16.1	Voting at meeting in one place	22
16.2	Voting at audio/visual meeting	23
16.3	Voting by electronic means	23
16.4	Postal votes	23
16.5	Entitlement to vote	23
16.6	Number of votes	23
16.7	Vote of overseas protected persons	23
16.8	Declaration by chairperson	23
16.9	Chairperson not allowed casting vote	23
16.10	Joint Shareholders	23
17.	Restrictions on voting	24
17.1	No vote when amount owing on Share	24
17.2	Voting restrictions	24
17.3	Disqualified person may act as proxy	24
17.4	Discovery of disqualified persons	24
17.5	Deadline for challenge	24
18.	Polls	24
18.1	Right to demand poll	24
18.2	When poll may be demanded	24
18.3	When poll taken	25
18.4	Poll procedure	25
18.5	Votes	25
18.6	Scrutineers	25
18.7	Declaration of result	25
19.	Proxies and corporate representatives	25
19.1	Proxies permitted	25
19.2	Form of proxy	25
19.3	Lodging proxy	25
19.4	Validity of proxy vote	25
19.5	Corporate representatives	26
19.6	Form of notice of proxy	26
20.	Minutes of Shareholder meetings	26
21.	Shareholder proposals and management review	26
21.1	Shareholder proposals	26
21.2	Management review by Shareholders	26
22.	Directors	26
22.1	Directors' shareholding qualifications	26
22.2	Number of Directors	26
22.3	Independent Directors	26
22.4	Appointment by Ordinary Resolution	27
22.5	Appointment by Board	27
22.6	Existing Directors to continue	27
22.7	Rotation of Directors	27
22.8	Order of retirement	27

22.9	Re-election of retiring Director	27
22.10	Nomination of Directors	27
22.11	Restriction on appointment of several Directors by single resolution	28
22.12	Vacation of office	28
22.13	Determination of Independent Directors	28
22.14	Timing of appointment	28
23.	Alternate Directors	28
23.1	Power to appoint	28
23.2	Rights of Alternate Director	29
23.3	Remuneration and expenses	29
23.4	Cessation of appointment	29
24.	Managing Director	29
24.1	Appointment	29
24.2	Resignation	29
24.3	Remuneration	29
25.	Proceedings of the Board	30
25.1	Third schedule of Act not to apply	30
25.2	Alternative forms of meeting	30
25.3	Procedure	30
25.4	Notice of meeting	30
25.5	Director may convene meeting	31
25.6	Waiver of notice irregularity	31
25.7	Quorum	32
25.8	Insufficient number of Directors	32
25.9	Election of chairperson	32
25.10	Voting	32
25.11	Written resolution	32
25.12	Committees	32
25.13	Validity of actions	33
25.14	Minutes	33
26.	Interests of Directors	33
26.1	Disclosure of Interests	33
26.2	Personal involvement of Directors	33
26.3	Interested Directors may not vote	33
26.4	Exception to voting prohibition	33
27.	Directors' remuneration	34
27.1	Fixing remuneration	34
27.2	Expenses	34
27.3	Special remuneration	34
27.4	Director may hold another office or place of profit	34
28.	Indemnity and insurance	34
28.1	Indemnity of Directors and employees	34
28.2	Insurance of Directors and employees	34
28.3	Definitions	34
29.	Distributions	35
29.1	Power to authorise	35
29.2	Form of Distribution	35

29.3	Currency of payment	35
29.4	Entitlement to dividends	35
29.5	Deduction of money	35
29.6	Method of payment	35
29.7	No interest on Distributions	35
29.8	Payment of small dividend amounts	36
29.9	Unclaimed Distributions	36
30.	Notices	36
30.1	Method of service	36
30.2	Electronic communication	36
30.3	Service of notices overseas	36
30.4	Accidental omissions	36
30.5	Joint Shareholders	36
30.6	Shareholder deceased or bankrupt	36
30.7	Waiver by Shareholders	37
31.	Method of contracting	37
31.1	Deeds	37
32.	Liquidation	37
32.1	Distribution of assets	37

Constitution of CBL Corporation Limited

1. Defined terms and interpretation

1.1 Defined terms

In this Constitution, unless the context otherwise requires:

Act means the Companies Act 1993;

Alternate Director means a Director appointed pursuant to clause 23;

ASX means ASX Limited (ACN 008 624 691) or the financial market operated by it, as the context requires;

ASX Listing Rules means the listing rules of ASX and any other rules of ASX which are applicable while the Company is admitted to the official list of ASX, each as amended or replaced from time to time, except to the extent of any express written waiver by ASX, and any reference to any ASX Listing Rule should be construed accordingly;

ASX Settlement means ASX Settlement Pty Limited (ABN 49 008 504 532);

ASX Settlement Operating Rules means operating rules of ASX Settlement or of any relevant organisation which is an alternative or successor to, or replacement of, ASX Settlement or of any applicable CS Facility Licensee;

Board means the Directors who number not less than the required quorum acting together as the board of Directors of the Company;

Business Day means a time between 8.30am and 5.30pm on a day on which NZX is open for trading;

CHESS Holding has the meaning given to that term in the ASX Settlement Operating Rules;

Class means a class of Securities having identical rights, privileges, limitations and conditions, and includes or excludes Securities which NZX or ASX in its discretion deems to be of or not of that Class;

Company means **CBL Corporation Limited**;

Constitution means this constitution, as altered from time to time;

CS Facility Licensee means a person who holds a licence under the Australian Corporations Act 2001 (Cth) that authorises the person to operate a clearing and settlement facility;

CS Facility Rules means the operating rules of an applicable CS Facility Licensee.

Director means a person appointed as, or holding the office of, a director of the Company;

Distribution means, in relation to a distribution by the Company to a Shareholder:

- (a) the direct or indirect transfer of money or property, other than Shares, to or for the benefit of a Shareholder; or
- (b) the incurring of a debt to or for the benefit of a Shareholder; or

in relation to Shares held by that Shareholder, whether by means of a purchase of property, the redemption or other acquisition of Shares, a distribution of indebtedness or by some other means;

Equity Security means an Equity Security as defined in the NZX Listing Rules, which has been issued, or is to be issued, by the Company, as the case may require;

Holding Adjustment has the meaning given to that term in the ASX Settlement Operating Rules;

Interested has the meaning given to it in section 139 of the Act;

Interest Group, in relation to any action or proposal affecting rights attached to Shares, means a group of Shareholders:

- (a) whose affected rights are identical; and
- (b) whose rights are affected by the action or proposal in the same way; and
- (c) who comprise the holders of one or more Classes except, where action is taken in relation to some holders of Shares in a Class and not others or a proposal expressly distinguishes between some holders of Shares in a Class and other holders of Shares in that Class, the holders of Shares in that Class may fall into two or more interest groups;

Issuer Sponsored Holding has the meaning given to that term in the ASX Settlement Operating Rules;

Listed in respect of the NZX Main Board, has the meaning in the NZX Listing Rules and, in respect of ASX, means admitted to the official list of ASX;

Listing Rules means the ASX Listing Rules and the NZX Listing Rules;

Managing Director means a Director appointed by the Board to the office of managing director in accordance with clause 24 of this Constitution;

Minimum Holding has the meaning given to it in the NZX Listing Rules;

NZX means NZX Limited, its successors and assigns and as the context permits includes any duly authorised delegate of NZX (including the NZ Markets Disciplinary Tribunal);

NZX Listing Rules means the listing rules applying to the NZX Main Board as altered from time to time by NZX, subject to any ruling or waiver relevant to the Company granted by NZX from time, and any reference to any NZX Listing Rule shall be construed accordingly;

NZX Main Board means the main board equity security market operated by NZX and any successor to that market;

NZ Markets Disciplinary Tribunal has the meaning given to it in the Listing Rules;

Ordinary Resolution means a resolution that is approved by a simple majority of the votes of those Shareholders entitled to vote and voting on the question;

Personal Representative means:

- (a) in relation to a deceased individual Shareholder, the executor, administrator or trustee of the estate of that Shareholder;
- (b) in relation to a bankrupt individual Shareholder, the assignee in bankruptcy of that Shareholder; and
- (c) in relation to any other individual Shareholder, a person appointed or deemed to have been appointed to administer property under the Protection of Personal and Property Rights Act 1988, a manager appointed or deemed to have been appointed thereunder, and a donee of an enduring power of attorney complying with that Act;

Quoted has a meaning which corresponds to the meaning given to the term “Quotation” in the NZX Listing Rules;

Register or **Share Register** means the share register of the Company required to be kept under section 87 of the Act;

Representative means a person appointed as a proxy or a Personal Representative;

Ruling has the meaning given to it in the NZX Listing Rules;

Security has the meaning given to it in the NZX Listing Rules or ASX Listing Rules (as the case requires);

Share means a share issued, or to be issued, by the Company, as the case may require;

Shareholder means a person whose name is entered in the Share Register as the holder for the time being of one or more Shares;

Special Resolution means a resolution approved by a majority of 75% or more of the votes of those Shareholders entitled to vote and voting on the question;

Subsidiary means a subsidiary of the Company as defined in the NZX Listing Rules; and

Treasury Stock means Shares in the Company which have been acquired by the Company and are held by the Company as treasury stock in accordance with the Act and includes Shares in the Company held by a Subsidiary other than in accordance with section 82(6) of the Act.

1.2 Construction

In this Constitution, unless the context otherwise requires:

- (a) the headings appear as a matter of convenience and shall not affect the construction of this Constitution;
- (b) in the absence of an express indication to the contrary, references to sections, clauses or paragraphs are to sections, clauses and paragraphs of this Constitution;
- (c) a reference to any statute, statutory regulations or other statutory instrument includes the statute, statutory regulations or statutory instrument as from time to time amended or re-enacted or substituted;
- (d) a reference to a NZX Listing Rule includes that NZX Listing Rule as from time to time amended or substituted;
- (e) a reference to an ASX Listing Rule includes that ASX Listing Rule as from time to time amended or substituted;
- (f) the singular includes the plural and vice versa and one gender includes the other genders;
- (g) the words "written" and "writing" include facsimile and email communications and any other means of communication resulting in permanent visible reproduction;
- (h) the word "person" includes any association of persons whether corporate or unincorporate, and any state or government or department or agency thereof, whether or not having separate legal personality;
- (i) words or expressions defined in the Act or the Listing Rules have the same meaning in this Constitution except as otherwise expressly provided in this Constitution. In the event of any conflict between a word or expression defined in the Act and in the Listing Rules, the meaning in the Listing Rules will prevail unless this will result in a failure to comply with the requirements of the Act or any other legislation or regulatory requirement, in which case the meaning in the Act will prevail.

1.3 Use of electronic means

Where a legal requirement under the Act is reproduced in this Constitution, that legal requirement may be met, for the purposes of this Constitution, by using electronic means in accordance with

the Electronic Transactions Act 2002 in the same manner as is required by the Electronic Transactions Act 2002 to meet that legal requirement under the Act. In this clause, the term “legal requirement” has the meaning given to it by the Electronic Transactions Act 2002.

1.4 Receipt of electronic communications

For the purposes of section 11 of the Electronic Transactions Act 2002, a document under this Constitution which is sent in electronic form and via an electronic communication is taken to be received:

- (a) if sent by the Company, on the working day it is sent or the next working day if sent outside normal business hours, provided that the electronic communication was correctly addressed to the address provided by the addressee for the receipt of electronic communications and no error message was received by the information systems used by the Company to send the electronic communication;
- (b) if sent to the Company, at the time the electronic communication comes to the attention of the addressee or such other time as the sender and the Company may agree.

To avoid doubt, any document so sent may be in any widely used electronic form.

2. The Act and the Listing Rules

2.1 The Act

The Company, the Board, each Director and each Shareholder have the rights, powers, duties and obligations set out in the Act except to the extent that they are negated or modified by this Constitution.

2.2 Compliance with NZX Listing Rules

Notwithstanding anything else in this Constitution, for so long as the Company is Listed on the NZX Main Board:

- (a) those provisions of the NZX Listing Rules which are required to be contained or incorporated by reference in this Constitution, as they may be modified by any Ruling relevant to the Company, will be deemed to be incorporated in this Constitution and have the same effect as though they were set out in full with any necessary modification;
- (b) the Company shall comply with the NZX Listing Rules (as modified by, and subject to any waiver or Ruling);
- (c) if there is any provision in this Constitution that is inconsistent with the NZX Listing Rules relevant to the Company, the NZX Listing Rules (as modified by any such waiver or Ruling) shall prevail;
- (d) if the NZX Listing Rules are changed so that any act or omission by the Company, which was formerly prohibited by the NZX Listing Rules, is subsequently required or permitted by the change, the act or omission is deemed to be authorised by this Constitution with effect from the date of the change, provided this clause shall not negate the need to comply with the ASX Listing Rules (subject to any waiver or ruling relevant to the Company);
- (e) Shareholders must not cast a vote if prohibited from doing so by the NZX Listing Rules; and
- (f) Directors must not cast a vote if prohibited from doing so by the NZX Listing Rules.

2.3 Compliance with ASX Listing Rules

While the Company is admitted to the official list of ASX:

- (a) the Company must comply with the ASX Listing Rules;
- (b) notwithstanding anything contained in this Constitution, if the ASX Listing Rules prohibit an act being done, the act shall not be done;
- (c) nothing in this Constitution prevents an act being done that the ASX Listing Rules require to be done;
- (d) if the ASX Listing Rules require an act to be done or not to be done, authority is given for that act to be done or not to be done (as the case may be);
- (e) if the ASX Listing Rules require this Constitution to contain a provision and it does not contain such a provision, this Constitution is deemed to contain that provision;
- (f) if the ASX Listing Rules require this Constitution not to contain a provision and it contains such a provision, this Constitution is deemed not to contain that provision;
- (g) if any provision of this Constitution is or becomes inconsistent with the ASX Listing Rules, this Constitution is deemed not to contain that provision to the extent of the inconsistency;
- (h) if the ASX Listing Rules are changed so that any act or omission by the Company, which was formerly prohibited by the ASX Listing Rules, is subsequently required or permitted by the change, the act or omission is deemed to be authorised by this Constitution with effect from the date of the change, provided this clause shall not negate the need to comply with the NZX Listing Rules;
- (i) Shareholders must not cast a vote if prohibited from doing so by the ASX Listing Rules; and
- (j) Directors must not cast a vote if prohibited from doing so by the ASX Listing Rules.

2.4 ASX Waivers and NZX Rulings

If NZX has granted a Ruling, or ASX has issued a waiver, in each case in relation to the Company, authorising any act or omission which in the absence of the Ruling would be in contravention of the NZX Listing Rules, the ASX Listing Rules or this Constitution, that act or omission will be deemed to be authorised by the NZX Listing Rules or ASX Listing Rules and this Constitution, unless a contrary intention appears in the Constitution.

2.5 Effect of failure to comply

Failure to comply with the ASX Listing Rules, the NZX Listing Rules or a provision of the Constitution corresponding with a provision of the ASX Listing Rules or the NZX Listing Rules shall not affect the validity or enforceability of any transaction, contract, action or other matter whatsoever (including the proceedings of, or voting at, any meeting) done or entered into by, or affecting, the Company, except that a party to a transaction or contract who knew of the failure to comply with the ASX Listing Rules, the NZX Listing Rules or those relevant provisions of the Constitution, shall not be entitled to enforce that transaction or contract. This provision does not affect the rights of any holder of Securities of the Company against the Company or the Directors arising from failure to comply with the ASX Listing Rules, the NZX Listing Rules, or those relevant provisions of the Constitution.

3. Rights attaching to Shares

3.1 Existing Shares

At the time of adoption of this constitution the Company has ordinary Shares on issue, with the rights set out in section 36 of the Act.

3.2 New Shares

Subject to clause 4 and the Listing Rules, further Shares in the Company (including different Classes of Equity Securities) may be issued which:

- (a) rank equally with, or in priority to, existing Shares in the Company; or
- (b) have deferred, preferred or other special rights or restrictions, whether as to voting rights or Distributions or otherwise; or
- (c) confer preferential rights to Distributions of capital or income; or
- (d) confer special, limited or conditional voting rights; or
- (e) do not confer voting rights; or
- (f) are redeemable in accordance with section 68 of the Act; or
- (g) are convertible into another Class of Share; or
- (h) have any one or more of the rights or limitations set out in paragraphs (a) to (g).

3.3 Alteration of Rights

The issue by the Company of any further Equity Securities which rank equally with, or in priority to, any existing Equity Securities, whether as to voting rights or Distributions, shall:

- (a) be permitted (subject to clause 4); and
- (b) not be deemed to be an action affecting the rights attached to those existing Equity Securities.

4. Issue of new Equity Securities

4.1 Issue of new Equity Securities

The Board may issue Equity Securities to any person and in any number it thinks fit provided that, while the Company is Listed, the issue is made in compliance with the Listing Rules. The provisions of sections 45(1) and 45(2) of the Act shall not apply to any issue or proposed issue of Equity Securities by the Company.

4.2 Consolidation and subdivision of Shares

Subject to any applicable provisions of the Listing Rules, the Board may:

- (a) consolidate and divide Shares or Shares of any Class in proportion to those Shares or the Shares in that Class; or
- (b) subdivide the Shares or Shares of any Class in proportion to those Shares or the Shares in that Class.

4.3 Bonus issues

Subject to any applicable provisions of the Listing Rules, the Board may resolve to apply any amount which is available for Distribution to Shareholders either:

- (a) in paying up in full Shares or other Securities of the Company to be issued credited as fully-paid to:
 - (i) the Shareholders who would be entitled to that amount if it were distributed by way of dividend, and in the same proportions; and
 - (ii) if applicable, the holders of any other Securities of the Company who are entitled by the terms of issue of those Securities to participate in bonus issues by the Company, whether at the time the bonus issue is made to the Shareholders, or at some time later, in accordance with their respective entitlements; or
- (b) in paying up any amount which is unpaid on any Shares held by the Shareholders referred to in paragraph (a)(i).

4.4 Treasury Stock

The transfer by the Company of Treasury Stock of the Company shall be deemed to constitute the issue of Equity Securities.

4.5 Share certificates

- (a) The Directors will not, unless they determine otherwise or the Act, Listing Rules, ASX Settlement Rules or CS Facility Rules require, issue a certificate to a Shareholder for any Shares registered in the Shareholder's name.
- (b) Any certificate for Shares must be issued and despatched in accordance with the Act, the Listing Rules, the ASX Settlement Rules and the CS Facility Rules.
- (c) The Directors may order worn-out or defaced certificates to be cancelled and, if necessary, replaced by new certificates.

5. Buybacks and redemptions of Shares and financial assistance

5.1 Powers

The Company may in accordance with the provisions, and subject to the restrictions, of the Act, this Constitution and, while the Company is Listed, the Listing Rules:

- (a) make an offer to one or more holders of Shares to acquire Shares in such numbers or proportions as it thinks fit;
 - (b) purchase or otherwise acquire Shares issued by it from one or more Shareholders;
 - (c) purchase or otherwise acquire other Equity Securities from one or more holders;
 - (d) hold any Shares or other Equity Securities so purchased or acquired as Treasury Stock; and
 - (e) redeem any redeemable Shares or other Equity Securities held by one or more holders,
- either:
- (f) at its option;
 - (g) at the option of the holder of the Shares or other Equity Securities if permitted by the terms of issue; or

- (h) on a date specified in this Constitution or the terms of issue of the Shares or other Equity Securities,

in each case for a consideration that is either specified, calculated by reference to a formula, or required to be fixed by a suitably qualified person who is not associated with or interested in the Company as provided in section 68 of the Act.

5.2 Permitted financial assistance

The Company may give financial assistance for the purpose of, or in connection with, the acquisition of any Shares or other Equity Securities issued, or to be issued, by the Company provided that the giving of that assistance is in accordance with the provisions of the Act and, while the Company is Listed, the Listing Rules.

6. Call on Securities

6.1 Ability to call

Subject to the terms of issue of any Security, the Board may resolve to require the holders of unpaid or partly paid Securities to pay all or part of the amount unpaid on the Securities. Notice of the call must be given to the holder at the time of the call or to a subsequent holder of the Securities. Failure to give notice to a holder will not invalidate a call but it will not be payable by that holder until the notice has been served on the holder. The notice must specify the day by which and the place at which the call must be paid. Notice of a call sent by post to a holder to the address recorded in the Register as the address of the holder will be deemed to have been served on the holder the day after it was posted. Subject to clause 6.9, a call may be revoked or postponed at any time by the Board or may be required to be paid by instalments.

6.2 Call deemed made

A call shall be deemed to have been made at the time when the resolution of the Board authorising the call was passed.

6.3 Joint holders' liability

The joint holders of a Security shall be jointly and severally liable to pay all calls and instalments due in respect of that Security.

6.4 Unpaid calls to accrue interest

If a sum called in respect of a Security is not paid in full on or before the day appointed for payment, the person from whom the sum is due will be liable to pay interest on the sum (from the day appointed for payment to the time of actual payment) at such rate as the Board may determine either at the time of the call or subsequently. Subject to clause 6.9, the Board may at its discretion waive payments of any such interest either in whole or in part.

6.5 Payment on allotment

Any sum which by the terms of issue of a Security becomes payable on allotment or at any fixed date shall for the purposes of this Constitution be deemed to be a call duly made and payable on the date on which by the terms of issue the same becomes payable and in case of non-payment all the relevant provisions of this Constitution as to payment of interest and expenses, forfeiture or otherwise shall apply as if the sum had become payable by virtue of a call duly made and notified.

6.6 Proof of Holding

On the trial or hearing of any action for the recovery of any money due for any call it shall be sufficient to prove that the name of the holder of the Security sued is entered in the Register as the holder or one of the holders of the Securities in respect of which such debt accrued, that the resolution making the call is duly recorded in the records of the Company and that notice of such call was duly given to the holder sued in pursuance of this Constitution; and it shall not be

necessary to prove the appointment or qualification of the Directors who made such call nor any other matter whatsoever; and the proof of the matters aforesaid shall be conclusive evidence of the debt.

6.7 Directors' discretion to differentiate

The Board may, on the issue of Securities, by agreement with the holders concerned, differentiate between the holders as to the amounts to be paid and the times of any calls or payment.

6.8 Payments in advance

The Board may if it thinks fit receive from any holder of Securities willing to advance the same all or any part of the money uncalled and unpaid upon any Securities held by that holder and upon all or any part of the money so advanced may (until the same would, but for the advance, become payable) pay interest at such rate as may be agreed upon between the Board and the holder of Securities paying the sum in advance; but no holder shall be entitled as of right to any interest on any money so paid in advance and the Board may decline to pay any interest. The Board may at any time repay the amount so advanced upon giving to the holder of Securities one month's notice in writing.

6.9 Cancellation of amount due

No obligation to pay any amount which is unpaid on any Equity Security shall be cancelled, reduced or deferred without the authority of an Ordinary Resolution.

7. Lien on Securities

7.1 Lien on unpaid and partly paid Securities

The Company shall have a first and paramount lien on every Security which is not a fully-paid Security (and any dividends or other Distributions in respect of that Security) for:

- (a) all unpaid calls, instalments, premiums or other amounts, and any interest payable on those amounts, relating to that Security; and
- (b) any amounts as the Company may be called upon to pay under any legislation in respect of that Security.

7.2 Power of sale

If any amount due in respect of a Security on which the Company has a lien is unpaid for more than 10 Business Days after notice in writing demanding payment has been given to the holder or the person entitled to receive notices in respect of that Security:

- (a) the Company may sell the Security on such terms as the Board determines; and
- (b) to give effect to any such sale, the Board may authorise any person to execute a transfer of the Security to, or at the direction of, the purchaser and may register the purchaser (or person directed by the purchaser) as the holder of the Security, discharged from all calls due prior to the purchase.

7.3 Absolute title of purchaser

The title of a purchaser of any Securities sold pursuant to clause 7.2 shall not be affected by any irregularity or invalidity in any sale.

7.4 Application of sale proceeds

The net proceeds of sale of any Security sold pursuant to clause 7.2, after deducting expenses of sale, shall be applied in and towards satisfaction of any unpaid calls, instalments or other amounts and any interest on those amounts, and the balance (if any) shall be paid to the person entitled to

the Security at the date of sale. The remedy of any person aggrieved by such sale shall be in damages only and against the Company exclusively.

8. Forfeiture of Shares

8.1 Notice

If a call, instalment, or other amount owing on a Security is not paid when due, the Board may give 10 Business Days notice to the holder requiring payment of the call, instalment, or other amount owing together with interest on that amount. The notice shall specify the place of payment and state that if the notice is not complied with the relevant Security will be liable to be forfeited by the holder.

8.2 Forfeiture

If the notice is not complied with, the Security may, before payment of the overdue amount has been made, be forfeited by resolution of the Board.

8.3 Sale of forfeited Securities

A forfeited Security may be sold or otherwise disposed of on such terms and in such manner as the Board determines. To give effect to any sale or disposal, the Board may authorise any person to execute any relevant documentation. The Board may, at any time before the sale or disposal, cancel the forfeiture.

8.4 Application of sale proceeds

The net proceeds of sale of any forfeited Security shall be applied in the same manner as set out in clause 7.4.

8.5 Absolute title of purchaser

The title of a purchaser of a forfeited Security shall not be affected by any irregularity or invalidity in the forfeiture, sale or other disposal of the Security.

8.6 Consequences of forfeiture

A person whose Securities have been forfeited shall cease to be a holder in respect of those Securities and shall surrender the Security certificate (if any) for cancellation but shall remain liable to the Company for all moneys due to the Company at the date of forfeiture in respect of the Securities together with interest thereon.

8.7 Evidence of forfeiture

A statutory declaration by a Director or any other person authorised by the Board that a Security has been forfeited on a specified date shall be conclusive evidence of that forfeiture.

8.8 Failure to submit evidence of title not forfeiture

Equity Securities shall not be liable to forfeiture for the failure of persons entitled thereto (by transmission or otherwise) to submit evidence of title within a specified time.

9. Transfer of Shares

9.1 Right to transfer

Subject to the Listing Rules and any restrictions contained in this Constitution, a Shareholder or Personal Representative may transfer any Share:

- (a) by an instrument of transfer which complies with this Constitution;
- (b) under a system of transfer approved under the Financial Markets Conduct Act 2013 which is applicable to the Company; or

- (c) under any other share transfer system, including under the ASX Listing Rules, the ASX Settlement Rules and the CS Facility Rules, which operates in relation to the trading of securities on any stock exchange outside New Zealand on which Shares are listed and which is applicable to the Company.

9.2 Method of Transfer

A Share which is disposed of in a transaction which complies with the requirements of a system of transfer authorised under clause 9.1(b) or 9.1(c) may be transferred in accordance with the requirements of that system. Where an instrument of transfer executed by a transferor outside New Zealand would have complied with the provisions of the Financial Markets Conduct Act 2013 if it had been executed in New Zealand, it may nevertheless be registered by the Company if it is executed in a manner acceptable to the Company or the Company's share registrar. The Company may participate in any computerised or electronic system for market settlement, securities transfer and registration conducted in accordance with the ASX Listing Rules, the ASX Settlement Rules and the CS Facility Rules, or corresponding laws or securities exchange rules in any other country to which the Company is bound).

9.3 Other forms of transfer

An instrument of transfer of Shares to which the provisions of clause 9.2 are not applicable shall:

- (a) be in any common form or any other form approved by the Company;
- (b) be signed or executed by or on behalf of the transferor; and
- (c) if registration as holder of the Share imposes a liability on the transferee, be signed or executed by or on behalf of the transferee.

9.4 Delivery to Company

Subject to clause 9.5, an instrument transferring Shares must be delivered to the Company or to the company's share registrar, together with the Share certificate (if any) relating to those Shares, and the transferee shall provide such evidence as the Company or the company's share registrar reasonably requires to prove the title of the transferor to, or right of the transferor to transfer, the Shares.

9.5 Board may refuse to register

Subject to section 84 of the Act (which imposes certain procedural requirements on a board) and if permitted to do so by the Act, the NZX Listing Rules, or the ASX Listing Rules, the Board may refuse or delay the registration of the transfer of any Share if:

- (a) the Company has a lien on the Share;
- (b) in the case of a transfer by an instrument in writing, it is not accompanied by the relevant Share certificate (if any);
- (c) the transferor fails to produce such evidence as the Board reasonably requires to prove the title of the transferor to, or right of the transferor to transfer, the Share;
- (d) registration of the transfer (together with registration of any further transfer or transfers then held by the Company and awaiting registration) would result in the proposed transferee holding less than a Minimum Holding of Shares of the relevant Class; or
- (e) in the case of a transfer by an instrument in writing, if it has not been properly completed,

provided that the Board resolves to exercise its power under this clause 9.5 within 30 Business Days after receipt of the relevant transfer, and notice of the resolution is sent to the transferor and to the transferee within five Business Days of the resolution being passed by the Board.

9.6 When transfer effective

A transferor of a Share is deemed to remain the holder of the Share until the name of the transferee is entered in the Share Register in respect of the Share.

9.7 Company to retain transfer

If the Company registers an instrument of transfer it shall retain the instrument.

9.8 Multiple Registers

Subject to the Act and, in particular, the requirement that the principal Register must be kept in New Zealand, the Share Register may (and must if required by the ASX Listing Rules or the Australian Corporations Act 2001 (Cth)), by resolution of the Board, be divided into two or more Registers, which may be kept in different places, and may be kept by one or more company share registrars.

9.9 Compulsory disposal when holding less than Minimum Holding

The Board may at any time give notice to a Shareholder holding less than a Minimum Holding of Shares of any Class requiring them to purchase additional Shares in the Company such that if at the expiration of three months after the date the notice is given the Shareholder still holds less than a Minimum Holding of Shares of that Class, the Board may exercise the power of sale of those Shares set out in this clause. If that power of sale becomes exercisable:

- (a) the Board may arrange for the sale of the relevant Shares on behalf of the Shareholder, through the NZX Main Board, or in some other manner approved by NZX;
- (b) for the purposes of the sale and of Rule 5.12 of the ASX Settlement Operating Rules, where the Company has given a notice that complies with Rule 5.12.2 of the ASX Settlement Operating Rules, the Company may, after the expiration of the time specified in the notice, initiate a Holding Adjustment to move the relevant Shares from that CHESS Holding to an Issuer Sponsored Holding or to take any other action the Company considers necessary or desirable to effect the sale;
- (c) the Shareholder shall be deemed to have authorised the Company to act on behalf of the Shareholder in relation to the sale of the relevant Shares, and to sign all necessary documents relating to such sale;
- (d) the Company shall account to the purchaser for the net proceeds of sale (after deduction of reasonable sale expenses and any other amounts owing) which shall be held on trust by the Company for, and paid (together with interest at such rate (if any) as the Board deems appropriate) to the Shareholder; and
- (e) the title of the purchaser of any Shares sold pursuant to this clause shall not be affected by any irregularity in the exercise or purported exercise of the power of sale specified in this clause and the receipt of the Company shall be a good discharge to the purchaser for the purchase price.

9.10 Securities other than Shares

The provisions of this clause 9 shall apply, with any necessary modifications, to Securities of the Company other than Shares except to the extent (if any) provided otherwise by the terms of issue of such Securities, by the Listing Rules or by law.

10. Transmission

10.1 Transmission on death of holder

If a holder of Securities dies, the survivor, if the deceased was a joint Shareholder, or the holder's Personal Representative, shall be the only persons recognised by the Company as having any title to or interest in the Securities of the deceased holder. Nothing in this clause 10.1 shall release the estate of a deceased joint holder from any liability in respect of any Security or constitute a release of any lien which the Company may have in respect of any Security.

10.2 Rights of Personal Representatives

A holder's Personal Representative:

- (a) is entitled to exercise all rights (including without limitation the rights to receive Distributions, to attend meetings and to vote in person or by representative), and is subject to all limitations, attached to the Securities held by that holder; and
- (b) is entitled to be registered as holder of those Securities, but such registration shall not operate as a release of any rights (including any lien) to which the Company was entitled prior to registration of the Personal Representative pursuant to this paragraph (b).

10.3 Joint Personal Representatives

Where a Security is subject to the control of two or more persons as Personal Representatives, they shall, for the purposes of this Constitution, be deemed to be joint holders of the Security.

10.4 Refusal of Transfer

Notwithstanding the provisions of clauses 10.1 to 10.3, the Board has the same right to refuse or delay registration of a transfer of Securities as it would have had in the case of a transfer of the Securities by that holder of Securities before the appointment of the Personal Representative.

11. Exercise of powers of Shareholders

11.1 Alternative forms of meeting

A meeting of Shareholders may be held either:

- (a) by a number of Shareholders, who constitute a quorum, being assembled together at the place, date and time appointed for the meeting;
- (b) if determined by the Board and to the extent permitted by the Act and the Listing Rules, by means of audio, audio and visual, or electronic, communication by which all Shareholders participating and constituting a quorum, can reasonably be expected to be able to hear each other simultaneously throughout the meeting; or
- (c) if determined by the Board, by a combination of both of the methods described in paragraphs (a) and (b).

11.2 Powers exercisable by Ordinary Resolution

Unless otherwise specified in the Act or this Constitution, a power or right of approval reserved to Shareholders may be exercised by an Ordinary Resolution.

12. Meetings of Shareholders

12.1 Annual meetings

The Company shall hold an annual meeting in each calendar year, in addition to any other meetings in that year, not later than:

- (a) 6 months after the balance date of the Company; and
- (b) 15 months after the previous annual meeting.

12.2 Time and place of annual meeting

Each annual meeting shall be held at such time and place as the Board appoints.

12.3 Special meetings

All meetings of Shareholders, other than annual meetings, shall be called special meetings.

12.4 Calling of special meetings

A special meeting:

- (a) may be called by the Board at any time; or
- (b) shall be called by the Board on the written request of Shareholders holding Shares carrying together not less than 5% of the voting rights entitled to be exercised on any of the questions to be considered at the meeting.

12.5 Equity Security holders entitled to attend

Equity Security holders of all Classes are entitled to attend meetings of Shareholders and to receive copies of all notices, reports and financial statements issued generally to the holders of all Securities entitled to vote at meetings of Shareholders but are not entitled to vote at any such meeting unless otherwise provided by the terms of the relevant Equity Securities.

12.6 Meetings of Interest Groups

A meeting of the Shareholders constituting an Interest Group may be called by the Board at any time. All the provisions of this Constitution relating to meetings of Shareholders shall apply, with all necessary modifications, to meetings of Interest Groups, except that:

- (a) the necessary quorum for a meeting is one Shareholder having the right to vote at the meeting, present in person or by Representative;
- (b) any Shareholder in the relevant Interest Group, present in person or by Representative, may demand a poll; and
- (c) if the Board so elects, one meeting may be held of Shareholders constituting more than one Interest Group, so long as voting at that meeting is by way of a poll, and proper arrangements are made to distinguish between the votes of the Shareholders in each Interest Group.

13. Notice of meetings of Shareholders

13.1 Written notice

Written notice of the time and place of a meeting of Shareholders shall be sent to every Shareholder entitled to receive notice of the meeting and to every Director, and to the auditor of the Company, not less than 10 Business Days before the meeting, but with the consent of all Shareholders entitled to attend and vote at a meeting, it may be convened by such shorter notice and in such manner as those Shareholders agree.

13.2 Contents of notice

A notice of meeting shall:

- (a) state the nature of the business to be transacted at the meeting in sufficient detail to enable a Shareholder to form a reasoned judgment in relation to it;

- (b) state the text of any Special Resolution to be submitted to the meeting and, while the Company is Listed, the text of any resolution required by the Listing Rules;
- (c) contain or be accompanied by sufficient explanation to enable a reasonable person to understand the effect of the resolutions proposed in the notice and, while the Company is Listed, comply with the requirements of the Listing Rules; and
- (d) state that a Shareholder entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of the Shareholder and that a proxy need not be a Shareholder.

13.3 Waiver of notice irregularity

An irregularity in a notice of a meeting is waived if all the Shareholders entitled to attend and vote at the meeting attend the meeting without protest as to the irregularity, or if all such Shareholders agree to the waiver.

13.4 Notice of adjourned meeting

If a meeting of Shareholders is adjourned for fewer than 30 days it is not necessary to give notice of the time and place of the adjourned meeting other than by announcement at the meeting which is adjourned. In any other case, notice of the adjourned meeting shall be given in accordance with clause 13.1.

14. Proceedings at meetings of Shareholders

14.1 Requirement for quorum

Subject to clause 14.3, no business may be transacted at a meeting of Shareholders if a quorum is not present.

14.2 Quorum

Subject to clause 14.3, while the Company is Listed, a quorum for a meeting of Shareholders is five Shareholders having the right to vote at the meeting present in person or by Representative. If the Company is not Listed, a quorum for a meeting of Shareholders is present if Shareholders or their Representatives are present who between them are able to exercise 50% of the votes to be cast on the business to be transacted by the meeting.

14.3 Lack of quorum

If a quorum is not present within 30 minutes after the time appointed for the meeting:

- (a) in the case of a meeting called by the Board on the written request of Shareholders entitled to exercise that right, the meeting is dissolved;
- (b) in the case of any other meeting, the meeting is adjourned to the same day in the following week at the same time and place, or to such other date, time and place as the Board may appoint and notifies to ASX and NZX and, if at the adjourned meeting a quorum is not present within 30 minutes after the time appointed for the meeting, the Shareholders or their Representatives present are a quorum.

14.4 Regulation of procedure

Subject to the provisions of the Act, and except as otherwise provided in this Constitution, the chairperson may regulate the procedure at meetings of Shareholders.

14.5 Adjournment of meeting

The chairperson may (and shall, if so directed by the meeting), adjourn the meeting from time to time and from place to place, but no business may be transacted at an adjourned meeting other than the business left unfinished at the relevant meeting.

14.6 Dissolution of disorderly meeting

If a meeting becomes so unruly, disorderly or inordinately protracted, such that in the opinion of the chairperson the business of the meeting cannot be conducted in a proper and orderly manner, the chairperson, notwithstanding any provision to the contrary contained in this Constitution and without the consent of the meeting, may, in his or her sole and absolute discretion and without giving any reason therefore, dissolve the meeting.

14.7 Completion of unfinished business if meeting dissolved

If a meeting is dissolved by the chairperson pursuant to clause 14.6, the unfinished business of the meeting shall be deemed to have been dealt with as follows:

- (a) in respect of a resolution concerning the approval or authorisation of a Distribution; that the Board may, in the exercise of the powers conferred on it by the Act or this Constitution, authorise such Distribution;
- (b) in respect of a resolution concerning the remuneration of the auditors; that the Board be authorised to fix the remuneration of the auditors;
- (c) in respect of any other item of business; that the chairperson may, as part of the decision to dissolve the meeting under clause 14.6, direct that any other item of uncompleted business, which in his or her opinion requires to be voted upon, be put to the vote by a poll, in accordance with clause 18.4, without further discussion whereupon such poll shall be conducted immediately and the meeting deemed dissolved on conclusion of the taking of such poll.

15. Chairperson of meetings of Shareholders

15.1 Chairperson

If the Directors have elected a chairperson of the Board, and he or she is present at a meeting of Shareholders, he or she shall chair the meeting, unless or except to the extent that the chairperson considers it not proper or desirable to act as chairperson, either in relation to the entire meeting or in relation to any particular business to be considered at the meeting.

15.2 Directors may appoint chairperson

If no chairperson of the Board has been elected or if, at any meeting of Shareholders, the chairperson of the Board is not present within 15 minutes after the time appointed for the commencement of the meeting, or considers it not proper or desirable to act as chairperson, either in relation to the entire meeting or in relation to any particular business to be considered at the meeting, the Directors present may elect one of their number to chair the meeting or that part of the meeting which relates to the particular business, as the case may require.

15.3 Shareholders may appoint chairperson

If at any meeting of Shareholders no Director is willing to act as chairperson or no Director is present within 15 minutes after the time appointed for the commencement of the meeting, the Shareholders present may choose one of their number to chair the meeting.

16. Voting at meeting of Shareholders

16.1 Voting at meeting in one place

In the case of a meeting of Shareholders held under clause 11.1(a), unless a poll is demanded in accordance with clause 18.1, the chairperson of the meeting shall determine whether voting will be by voice or by show of hands.

16.2 Voting at audio/visual meeting

In the case of a meeting of Shareholders held under clause 11.1(b) or (c), unless a poll is demanded in accordance with clause 18.1, voting at the meeting shall be by the Shareholders signifying individually their assent or dissent by voice.

16.3 Voting by electronic means

To the extent permitted by the Act and the Listing Rules, the Company may allow Shareholders to vote by signifying their assent or dissent by electronic means (including, for the avoidance of doubt, voting on a personal computer, with such vote being transmitted to the meeting), instead of the Shareholder voting by any other method permitted by the Act or this Constitution.

16.4 Postal votes

Unless the Board determines otherwise, Shareholders may not exercise the right to vote at a meeting by casting postal votes. If the Board determines that postal voting will be permitted at a meeting, the provisions of clause 7 of the first schedule to the Act (relating to postal votes) shall apply, with such modifications (if any) as the Board thinks fit.

16.5 Entitlement to vote

A Shareholder may exercise the right to vote either in person or by Representative.

16.6 Number of votes

Subject to clauses 17.1 and 17.2 and to any rights or restrictions for the time being attached to any Share:

- (a) where voting is by show of hands or by voice every Shareholder present in person or by Representative has one vote;
- (b) on a poll every Shareholder present in person or by Representative has:
 - (i) in respect of each fully-paid Share held by that Shareholder, one vote; and
 - (ii) each Share which is not fully-paid shall carry only a fraction of the vote or votes which would be exercisable if that Share were fully-paid. The fraction must be equivalent to the proportion which the amount paid (not credited) is of the total amounts paid and payable (excluding amounts credited and amounts paid in advance of a call).

16.7 Vote of overseas protected persons

A Shareholder who is not living in New Zealand, and who is of unsound mind or in respect of whom an order has been made by any court having appropriate jurisdiction, may vote in respect of any Shares held by that Shareholder, by his or her committee, manager, curator bonis, or other person of a similar nature appointed by that court, voting in person or by a Representative.

16.8 Declaration by chairperson

A declaration by the chairperson of a meeting that a resolution is carried by the requisite majority is conclusive evidence of that fact unless a poll is demanded in accordance with clause 18.1.

16.9 Chairperson not allowed casting vote

In the case of an equality of votes, whether on a show of hands, voice vote or on a poll, the chairperson of the meeting of Shareholders does not have a second or casting vote.

16.10 Joint Shareholders

Where two or more persons are registered as joint Shareholders, the vote of the person named first in the Share Register and voting on a matter must be accepted to the exclusion of the votes of the other joint holders.

17. Restrictions on voting

17.1 No vote when amount owing on Share

A Shareholder is not entitled to vote at any meeting of Shareholders (including a meeting of an Interest Group) in respect of any Share if any amount is due and payable on that Share by the Shareholder to the Company.

17.2 Voting restrictions

Notwithstanding anything to the contrary in this Constitution, the Listing Rules or the Act, a person is not entitled to cast a vote in favour of a resolution when that person is disqualified from doing so by virtue of the voting restrictions specified in the Listing Rules.

17.3 Disqualified person may act as proxy

Clause 17.2 shall not prevent a person disqualified from voting under that clause, who has been appointed as a Representative by another person who is not disqualified from voting under that clause, from voting in respect of the Securities held by that other person in accordance with the express instructions of that other person.

17.4 Discovery of disqualified persons

The Company shall use reasonable endeavours to ascertain, no later than five Business Days before any meeting to consider a resolution referred to in clause 17.2, the identity of holders of Securities who are disqualified from voting on that resolution pursuant the Listing Rules, and on request shall supply a list of such holders to NZX, ASX and to any holder of Equity Securities of the Company.

17.5 Deadline for challenge

Without prejudice to any remedy (other than those which take legal effect against the Company) which any holder of Securities may have against any disqualified person who casts a vote at a meeting in breach of clause 17.2, no resolution of, or proceeding at, that meeting shall be impugned on the basis of a breach of clause 17.2. Any objection by a holder of Securities to the accuracy or completeness of any list of holders of Securities referred to in clause 17.4 shall be disregarded by the Company and the chairperson of the relevant meeting if it is notified to the Company later than one full Business Day before the time fixed for commencement of the meeting.

18. Polls

18.1 Right to demand poll

At a meeting of Shareholders a poll may be demanded by:

- (a) the chairperson; or
- (b) not fewer than five Shareholders having the right to vote at the meeting; or
- (c) a Shareholder or Shareholders representing not less than 10% of the total voting rights of all Shareholders having the right to vote at the meeting; or
- (d) a Shareholder or Shareholders holding Shares that confer a right to vote at the meeting and on which the aggregate amount paid up is not less than 10% of the total amount paid up on all Shares that confer that right.

18.2 When poll may be demanded

A poll may be demanded either before or immediately after the declaration by the chairperson of the result of the vote in respect of a resolution. The demand for a poll may be withdrawn.

18.3 When poll taken

A poll demanded on the election of a chairperson of a meeting or on a question of adjournment shall be taken immediately. A poll demanded on any other question shall be taken at such time as the chairperson directs and any business of the meeting, other than that upon which a poll is demanded, may proceed pending the taking of the poll.

18.4 Poll procedure

A poll shall be taken in such manner as the chairperson directs and the result of the poll is deemed to be a resolution of the meeting at which the poll is demanded.

18.5 Votes

On a poll:

- (a) votes may be given either personally or by Representative;
- (b) votes shall be counted according to the votes attached to the Shares of each Shareholder present in person or by Representative and voting in respect of those Shares;
- (c) a Shareholder need not cast all the votes to which the Shareholder is entitled and need not exercise in the same way all of the votes which the Shareholder casts.

18.6 Scrutineers

Except as may be required by NZX pursuant to the Listing Rules, the chairperson of the meeting shall appoint the scrutineers for the purpose of any poll.

18.7 Declaration of result

The chairperson is entitled to declare the result of a poll either at or after the meeting upon receipt of a certificate from the scrutineers setting out the maximum number of votes that could be cast at the meeting and stating that sufficient votes to determine the result of the resolution have been counted.

19. Proxies and corporate representatives

19.1 Proxies permitted

A Shareholder may exercise the right to vote either by being present in person or by proxy. A proxy for a Shareholder is entitled to attend and be heard at a meeting of Shareholders as if the proxy were the Shareholder.

19.2 Form of proxy

A proxy must be appointed by notice in writing signed by the Shareholder, or by appointing a proxy online as per the Company's instructions in the notice of meeting, and the notice must state whether the appointment is for a particular meeting or a specified term.

19.3 Lodging proxy

No proxy is effective in relation to a meeting unless the proxy form is received by or on behalf of the Company at any place specified for the purpose in the notice of meeting not later than 48 hours before the start of the meeting. If the written notice appointing a proxy is signed under power of attorney, a signed certificate of non-revocation of power of attorney must accompany that notice.

19.4 Validity of proxy vote

A vote given in accordance with the terms of an instrument of proxy shall be valid notwithstanding the previous death or mental disorder of the principal or revocation of the proxy or of the authority under which the proxy was executed, or the transfer of the Share in respect of

which the proxy is given, if no written notice of such death, mental disorder, revocation, or transfer has been received by the Company at its registered office before the commencement of the meeting or adjourned meeting at which the proxy is used.

19.5 Corporate representatives

A body corporate which is a Shareholder may appoint a representative to attend a meeting of Shareholders on its behalf in the same manner as that in which it could appoint a proxy. A representative shall have the same rights and powers as if the representative were a proxy.

19.6 Form of notice of proxy

A notice appointing a proxy shall be in such form as the Board may direct and must provide for four-way voting on all resolutions, enabling the Shareholder to instruct the proxy as to the casting of the vote, and must not be sent with any name or office (eg 'chairman of directors') filled in as proxy holder. So far as reasonably practicable, resolutions must be framed in a manner which facilitates four-way voting instructions for proxy holders.

20. Minutes of Shareholder meetings

The Board must ensure that minutes are kept of all proceedings at meetings of Shareholders. Minutes which have been signed correct by the chairperson are prima facie evidence of the proceedings.

21. Shareholder proposals and management review

21.1 Shareholder proposals

A Shareholder may give written notice to the Board of a matter which the Shareholder proposes to raise for discussion or resolution at the next meeting of Shareholders at which the Shareholder is entitled to vote. The provisions of clause 9 of Schedule 1 of the Act apply to any notice given pursuant to this clause.

21.2 Management review by Shareholders

The chairperson of a meeting of Shareholders shall allow a reasonable opportunity for Shareholders at the meeting to question, discuss, or comment on the management of the Company. The Shareholders may pass a resolution relating to the management of the Company at that meeting but no such resolution is binding on the Board.

22. Directors

22.1 Directors' shareholding qualifications

There shall be no shareholding qualification for a Director.

22.2 Number of Directors

The minimum number of Directors (other than Alternate Directors) is three and the maximum number of Directors (other than Alternate Directors) is eight. At least two Directors must be persons who are ordinarily resident in New Zealand.

22.3 Independent Directors

The minimum number of Independent Directors shall be two or, if there are eight or more Directors, three or one-third (rounded down to the nearest whole number of directors) of the total number of directors, whichever is the greatest. The Board must, in accordance with clause 22.13, identify which Directors it has determined, in its view, to be Independent Directors.

22.4 Appointment by Ordinary Resolution

Subject to clauses 22.2, 22.3 and the Listing Rules, any natural person who is not disqualified under the Act and, if required under the Listing Rules, who has been nominated within the time limits under the Listing Rules, may be appointed as a Director at any time by an Ordinary Resolution.

22.5 Appointment by Board

Subject to clauses 22.2, 22.3 and the Listing Rules, the Board may at any time appoint any natural person who is not disqualified under the Act to be a Director. Any Director so appointed under this clause (including any person who subsequent to his or her appointment as a Director becomes a Managing Director) may hold office only until the next annual meeting of the Company (at which he or she must retire), and is then eligible for election, but must not be taken into account in determining the Directors who are to retire by rotation at that meeting.

22.6 Existing Directors to continue

The persons holding office as Directors on the date of adoption of this Constitution continue in office and are deemed to have been appointed as Directors pursuant to this Constitution.

22.7 Rotation of Directors

At the annual meeting of the Company in every year at least the number of Directors required to retire at that meeting by the NZX Listing Rules or the ASX Listing Rules must retire from office, but shall be eligible for re-election at that meeting. The following Directors are exempt from the obligation to retire in this clause 22.7:

- (a) Directors who are appointed by the Board pursuant to clause 22.5 (who are offered for election under that clause); and
- (b) the Managing Director nominated by the Board.

22.8 Order of retirement

The Directors to retire at an annual meeting pursuant to clause 22.7 will be those Directors who have been longest in office since they were last elected or deemed elected. Persons who became Directors on the same day must retire in the order they determine by lot or as otherwise agreed between those persons, unless the Board resolves otherwise.

22.9 Re-election of retiring Director

A Director retiring by rotation at a meeting shall, if standing for re-election, be deemed to have been re-elected unless:

- (a) some other person is elected to fill the vacated office; or
- (b) it is resolved not to fill the vacated office; or
- (c) a resolution for the re-election of that Director is put to the meeting and lost.

22.10 Nomination of Directors

No person may be elected as a Director at a meeting (other than a Director retiring at the meeting) unless, not more than four months before the meeting nor later than the closing date set for the nomination of directors under NZX Listing Rule 3.3.5, that person has been nominated by a Security holder entitled to attend and vote at the meeting by written notice to the Company accompanied by the consent in writing of that person to the nomination. Notice of every valid nomination of a Director received by the Company before the closing date for nominations shall be sent by the Company to all persons entitled to attend the meeting together with, or as part of, the notice of meeting.

22.11 Restriction on appointment of several Directors by single resolution

A single resolution for the appointment of two or more persons as Directors shall not be moved unless a separate resolution that it be so moved has first been passed by the meeting without any vote being cast against it but nothing in this clause prevents the election of two or more Directors by ballot or poll.

22.12 Vacation of office

A Director ceases to be a Director if he or she:

- (a) is removed from office by an Ordinary Resolution; or
- (b) dies, or becomes mentally disordered or subject to a property order or personal order made under the Protection of Personal and Property Rights Act 1988; or
- (c) resigns by written notice delivered to the Company at its address for service or at its registered office (such notice to be effective at the time when it is so received unless a later time is specified in the notice); or
- (d) becomes disqualified from being a Director pursuant to the Act; or
- (e) becomes bankrupt or makes an arrangement or composition with his or her creditors generally;
- (f) has for more than six months been absent without approval of the Board from all meetings of the Board held during that period; or
- (g) is a Managing Director and:
 - (i) his or her appointment as a Managing Director is revoked by resolution of the Board under clause 24.1;
 - (ii) his or her appointment as a Managing Director expires and is not renewed under clause 24.1;
 - (iii) he or she resigns as Managing Director;
 - (iv) he or she otherwise ceases to be Managing Director; or
 - (v) he or she otherwise ceases to be an executive or employee of the Company.

22.13 Determination of Independent Directors

While the Company is Listed, the Board must identify which Directors it has determined, in its view, to be Independent Directors when required to do so by the Listing Rules.

22.14 Timing of appointment

If a person who is not already a Director is appointed or elected as a Director at a meeting of Shareholders, that person shall take office as a Director immediately after the conclusion of the meeting or after any adjournment of the meeting, whichever is earlier.

23. Alternate Directors

23.1 Power to appoint

A Director may from time to time by written notice to the Company appoint any person, who is not already a Director or an Alternate Director and who is approved by a majority of the other Directors, to be that Director's alternate. No Director may appoint a deputy or agent except by way of appointment of an Alternate Director under this clause 23.

23.2 Rights of Alternate Director

Unless otherwise specified by the terms of his or her appointment, an Alternate Director:

- (a) is entitled, in the absence or unavailability of the Director who appointed him or her (the **Appointor**), to exercise the same rights, powers and privileges (other than the power to appoint an Alternate Director) as the Appointor;
- (b) when acting as an Alternate Director is subject to the same duties and obligations as the Appointor;
- (c) is not entitled to be given notice of a meeting of the Directors unless the Appointor has given written notice to the Company requesting that notice be given to the Alternate Director.

23.3 Remuneration and expenses

An Alternate Director is not entitled to any remuneration from the Company in his or her capacity as an Alternate Director but is entitled to be reimbursed by the Company for all expenses incurred in attending meetings of the Directors and in the discharge of his or her duties, to the same extent as if he or she were a Director.

23.4 Cessation of appointment

An Alternate Director ceases to be an Alternate Director:

- (a) if the Appointor ceases to be a Director, or revokes the appointment by written notice to the Company; or
- (b) on the occurrence of any event which would disqualify the Alternate Director if he or she were a Director; or
- (c) if a majority of the other Directors resolve to revoke the Alternate Director's appointment.

24. Managing Director

24.1 Appointment

The Board may from time to time appoint one Director to the office of Managing Director for such period not exceeding five years and on such terms as the Board thinks fit and may at any time revoke such appointment. The Managing Director may be reappointed upon the expiry of a term of appointment.

24.2 Resignation

Subject to clause 22.7(b), a Managing Director is subject to the same provisions as regards resignation, removal, and disqualification as the other Directors and, if a Managing Director ceases to hold the office of Director for any cause, he or she automatically ceases to be a Managing Director, but shall otherwise continue as an officer, employee, or otherwise as provided by any agreement in any particular case.

24.3 Remuneration

A Managing Director is entitled to receive such remuneration for his or her services as an employee (whether by way of salary, commission or participation in profits, or partly in one way and partly in another) as the Board may determine.

25. Proceedings of the Board

25.1 Third schedule of Act not to apply

The provisions of the third schedule to the Act (relating to proceedings of a board) do not apply to the Company, except to the extent expressly incorporated in this Constitution.

25.2 Alternative forms of meeting

A meeting of the Board may be held either:

- (a) by a number of the Directors that constitutes a quorum, being assembled together at the place, date and time appointed for the meeting; or
- (b) by a conference between Directors some or all of whom are in different places, provided that each Director who participates is able:
 - (i) to hear each of the other participating Directors addressing the meeting; and
 - (ii) if he or she so wishes, to address each of the other participating Directors simultaneously, whether directly, by conference telephone or by another form of communications equipment (whether in use when this Constitution is adopted or developed subsequently) or by a combination of such methods.

Where two or more Directors participate from New Zealand in a meeting held in this way, the meeting shall be deemed to take place in New Zealand at the place agreed between such Directors. Where one Director participates from New Zealand in a meeting held in this way, the meeting shall be deemed to take place at the place from where that Director participates. Where no Director participates from New Zealand in a meeting held in this way, the meeting shall be deemed to take place at the place where the chairman of the meeting participates. Any Director may, by prior notice to a senior officer of the Company, indicate that he or she wishes to participate in the meeting in the abovementioned manner in which event the Director shall procure that an appropriate conference facility is arranged. A Director participating in this way is deemed to be present in person at the meeting and shall be counted in the quorum and entitled to vote to the extent otherwise allowed by this Constitution.

25.3 Procedure

Except as provided in this Constitution, the Board may regulate its own procedure.

25.4 Notice of meeting

The following provisions apply in relation to meetings of the Board (except where otherwise agreed by all Directors in relation to any particular meeting or meetings or as provided in clause 25.5):

- (a) Not less than two Business Days' notice of a meeting of the Board shall be sent to each Director in all circumstances, unless:
 - (i) the Director waives that right; or
 - (ii) a shorter period of notice is required to enable the Board to comply with its obligations under the Listing Rules; or
 - (iii) the issue which is to be the subject of the meeting is, in the reasonable opinion of a majority of the Directors, a matter of urgency, in which event such notice as is practicable in the circumstances shall be still sought to be given to each such Director.
- (b) Notice to a Director of a meeting of the Board may be:
 - (i) given to the Director in person by telephone or other oral communication;

- (ii) delivered to the Director;
 - (iii) posted to the address given by the Director to the Company for such purpose;
 - (iv) sent by email to the email address given by the Director to the Company for such purpose;
 - (v) sent by facsimile transmission to the facsimile telephone number given by the Director to the Company for such purpose; or
 - (vi) sent by another form of communications equipment in accordance with any request made by the Director from time to time for such purpose.
- (c) A notice of meeting shall specify:
- (i) the date, time and place of the meeting;
 - (ii) the nature of the business to be transacted at the meeting in sufficient detail to enable a Director to give due consideration to it; and
 - (iii) in the case of a meeting by means of conference telephone or by another form of communications equipment, the manner in which each Director may participate in the proceedings of the meeting.
- (d) A notice of meeting given to a Director pursuant to this clause is deemed to be given:
- (i) in the case of oral communication, at the time of notification;
 - (ii) in the case of delivery, by handing the notice to the Director or by delivery of the notice to the address of the Director;
 - (iii) in the case of posting, at the time of receipt (which in the absence of proof to the contrary shall be considered to be three days after it is posted);
 - (iv) in the case of email, at the time of receipt;
 - (v) in the case of facsimile transmission, when the Company receives a transmission report by the sending machine which indicates that the facsimile was sent in its entirety to the facsimile telephone number given by the Director;
 - (vi) in the case of another form of communications equipment, at the time of transmission.

25.5 Director may convene meeting

Without limiting the provisions of clauses 25.3 or 25.4, a Director has the right at any time to convene a meeting of the Board, or to require a senior officer of the Company to convene a meeting of the Board, at the registered office of the Company or at the place where the meetings of the Board for the time being are customarily held, by giving not less than seven days' written notice signed by or on behalf of the Director to each of the other Directors stating the date, time and place of the meeting and the matters to be discussed.

25.6 Waiver of notice irregularity

A Director may at any time (including at the meeting to which a notice of meeting relates) protest as to any irregularity in a notice of meeting (including if the business transacted at the meeting was not specified, or was not specified in sufficient detail, in the notice for that meeting). An irregularity in the giving of notice of a meeting is deemed to be waived if each of the Directors either attends the meeting without protest as to the irregularity or agrees (whether before, during, or after the meeting) to the waiver.

25.7 Quorum

Subject to clause 26.3, a quorum for a meeting of the Board may be fixed by the Directors acting unanimously from time to time, and unless so fixed shall be a majority of Directors and comprise at least two Independent Directors, except that where, in respect of any matter, there is such a number of Directors who are Interested therein that there is not present a majority of the Directors who are not Interested and able to form a quorum, then the quorum shall be the number of Directors present who are not Interested in that matter, but the quorum shall not in any event be less than three. No business may be transacted at a meeting of Directors if a quorum is not present.

25.8 Insufficient number of Directors

The Directors may act notwithstanding any vacancy in their body but, if and so long as the number of Directors holding office is less than the minimum number fixed by clause 22.2, the continuing Directors may act only for the purpose of increasing the number of Directors to that number or summoning a meeting of the Shareholders but for no other purpose.

25.9 Election of chairperson

The Directors must from time to time elect a chairperson and (if they think fit) a deputy chairperson, of their meetings, and determine the period for which they respectively are to hold office. The chairperson, or failing the chairperson the deputy chairperson (if any), shall preside at all meetings of the Directors but if no such chairperson or deputy chairperson is elected, or if at any meeting the chairperson or deputy chairperson is not present within 15 minutes after the time appointed for holding the meeting, the Directors present may choose one of their number to be chairperson of the meeting.

25.10 Voting

Subject to clauses 26.3 and 26.4, every Director has one vote. The Chairperson shall not have a casting vote. A resolution of the Board is passed if it is agreed to by all Directors present without dissent, or if a majority of the votes cast on it are in favour of the resolution. A Director present at a meeting of the Board is presumed to have agreed to, and to have voted in favour of, a resolution of the Board unless he or she expressly dissents from or votes against, or expressly abstains from voting on, the resolution at the meeting.

25.11 Written resolution

A resolution in writing, signed or assented to by all of the Directors (other than a Director who has been granted a leave of absence) entitled to vote is as valid and effective as if passed at a meeting of the Board provided that the Directors signing or assenting to the resolution would constitute a quorum and would have power to pass the resolution at a meeting of the Board. Any such resolution may consist of several documents (including facsimile or other similar means of communication) in similar form, each signed or assented to by one or more Directors. A copy of any such resolution shall be entered in the records of the Company. The Company shall, within seven days after any resolution is passed in accordance with this clause, send a copy of the resolution to each Director who has not signed or assented to the resolution.

25.12 Committees

A committee of Directors shall, in the exercise of the powers delegated to it, comply with any procedural or other requirements imposed on it by the Board and, while the Company is listed, the Listing Rules. Subject to any such requirements, the provisions of this Constitution relating to proceedings of Directors apply, with appropriate modification, to meetings of a committee of Directors.

25.13 Validity of actions

The acts of a person as a Director are valid even though the person's appointment was defective or the person is not qualified for appointment.

25.14 Minutes

The Board shall ensure that minutes are kept of all proceedings at meetings of the Shareholders and of the Board and its committees. Minutes which have been signed correct by the chairperson of the meeting are prima facie evidence of the proceedings.

26. Interests of Directors

26.1 Disclosure of Interests

A Director shall comply with the provisions of section 140 of the Act (relating to disclosure of interest of directors) but failure to comply with that section does not affect the operation of clause 26.2.

26.2 Personal involvement of Directors

Notwithstanding any rule of law or equity to the contrary, but subject to sections 107(3) and 141 of the Act (relating to avoidance of transactions in which a Director is Interested) and section 199(2) of the Act (prohibiting a director from acting as auditor of a company), a Director may:

- (a) contract with the Company in any capacity;
 - (b) be a party to any transaction with the Company;
 - (c) have any direct or indirect personal involvement or Interest in any transaction or arrangement to which the Company is a party or in which it is otherwise directly or indirectly interested or involved;
 - (d) become a director or other officer of, or otherwise Interested in, any corporation promoted by the Company or in which the Company may be directly or indirectly interested as a Shareholder or otherwise; and
 - (e) retain any remuneration, profit or benefits in relation to any of the foregoing,
- and no contract or arrangement of any kind referred to in this clause may be avoided by reason of a Director's Interest.

26.3 Interested Directors may not vote

A Director who is Interested in a transaction entered into, or to be entered into, by the Company:

- (a) may attend a meeting of the Board at which any matter relating to the transaction arises but, while the Company is Listed, shall not be included among the Directors present at the meeting for the purposes of a quorum and may not vote on any matter relating to the transaction except as provided in clause 26.4; and
- (b) may sign a document relating to the transaction on behalf of the Company, and may do any other thing in his or her capacity as a Director in relation to the transaction, as if the Director were not interested in the transaction.

26.4 Exception to voting prohibition

Notwithstanding the provisions of clause 26.3(a), a Director may be included among the Directors present at the meeting for the purposes of a quorum and vote in respect of a matter in which he or she is Interested if that matter is one in respect of which, pursuant to an express provision of the Act, Directors are required to sign a certificate or one which relates to the grant of an indemnity pursuant to section 162 of the Act.

27. Directors' remuneration

27.1 Fixing remuneration

The Board may, subject to the Listing Rules, exercise the power conferred by section 161 of the Act to authorise payments and other benefits to and for Directors.

27.2 Expenses

Each Director is entitled to be paid for all reasonable travelling, accommodation and other expenses incurred by the Director in connection with the Director's attendance at meetings or otherwise in connection with the Company's business.

27.3 Special remuneration

Notwithstanding clause 27.1, but subject to the Listing Rules applicable to transactions with related parties of the Company, the Board may authorise special remuneration to any Director who is or has been engaged by the Company or a Subsidiary to carry out any work or perform any services which is not in the capacity of a Director of the Company or a Subsidiary.

27.4 Director may hold another office or place of profit

A Director may hold any other office or place of profit under the Company (other than the office of auditor) in conjunction with the office of Director for such period and on such terms (as to remuneration and otherwise) as the Board may determine and no Director or intending Director shall be disqualified from contracting with the Company either with regard to tenure of any such other office or place of profit or as vendor, purchaser, or otherwise, nor shall any such contract or arrangement entered into by or on behalf of the Company in which any Director is in any way interested be liable to be avoided nor shall any Director so contracting or being so interested be liable to account to the Company for any profit realised by any such contract or arrangement by reason of the Director holding that office or of the fiduciary relationship thereby established.

28. Indemnity and insurance

28.1 Indemnity of Directors and employees

The Company shall indemnify a Director or employee of the Company or a related company for any liability or costs for which a Director or employee may be indemnified under the Act. The Board may determine the terms and conditions of such an indemnity.

28.2 Insurance of Directors and employees

The Company may, with the prior approval of the Board, effect insurance for a Director or employee of the Company or a related company for any liability or costs for which a company may effect insurance for a Director or employee under the Act. The Board may determine the amounts and terms and conditions of any such insurance.

28.3 Definitions

In this clause 28:

- (a) "Director" includes a former Director and "employee" includes a former employee; and
- (b) other words given extended meanings in section 162(9) of the Act have those extended meanings.

29. Distributions

29.1 Power to authorise

The Board may, if satisfied on reasonable grounds that the Company will immediately after the Distribution satisfy the solvency test and, subject to the Act and this Constitution (including without limitation clauses 5.1 and 5.2), authorise Distributions by the Company at times, and of amounts, and to any Shareholders, as it thinks fit and may do everything which is necessary or expedient to give effect to any such Distribution.

29.2 Form of Distribution

Subject to the rights of holders of any Shares in a Class, the Board may make a Distribution in such form as it thinks fit but, except as provided in clause 29.3, the Board shall not differentiate between Shareholders as to the form in which a Distribution is made without the prior approval of the Shareholders.

29.3 Currency of payment

The Board, if it thinks fit, may differentiate between Shareholders as to the currency in which any Distribution is to be paid. In exercising its discretion, the Board may have regard to the registered address of a Shareholder, the Register on which a Shareholder's Shares are Registered and such other matters (if any) as the Board considers appropriate. If the Board determines to pay a Distribution in a currency other than New Zealand currency, the amount payable shall be converted from New Zealand currency in such manner, at such time, and at such exchange rate, as the Board thinks fit.

29.4 Entitlement to dividends

The Board shall not authorise a dividend:

- (a) in respect of some but not all the Shares in a Class; or
- (b) that is of a greater value per Share in respect of some Shares of a Class than it is in respect of other Shares of that Class,

unless the amount of the dividend in respect of a Share of that Class is in proportion to the amount paid to the Company in satisfaction of the liability of the Shareholder under this Constitution or under the terms of issue of the Share, but a Shareholder may waive that Shareholder's entitlement to receive a dividend or any part thereof by written notice to the Company signed by or on behalf of the Shareholder.

29.5 Deduction of money

The Board may deduct from a Distribution payable to a Shareholder any amount which is due and payable by the Shareholder to the Company on account of calls or otherwise in relation to any Shares held by that Shareholder.

29.6 Method of payment

A Distribution payable in cash may be paid in such manner as the Board thinks fit to the entitled Shareholders or, in the case of joint Shareholders, to the Shareholder named first in the Share Register, or to such other person and in such manner as the Shareholder or joint Shareholders may in writing direct. Any one of two or more joint Shareholders may give a receipt for any payment in respect of the Shares held by them as joint Shareholders.

29.7 No interest on Distributions

The Company is not liable to pay interest in respect of any Distribution.

29.8 Payment of small dividend amounts

Where the net amount of a dividend payable to a Shareholder is less than such minimum amount as may be determined from time to time by the Board for the purposes of this clause, the Company may, with the prior approval of that Shareholder, defer payment of the dividend to that Shareholder until the earlier of:

- (a) such time as that Shareholder has an aggregate entitlement to net dividends of not less than such minimum amount; and
- (b) the date upon which that Shareholder ceases to hold any Shares.

29.9 Unclaimed Distributions

Dividends or other monetary Distributions unclaimed for more than one year after having been authorised, may be used for the benefit of the Company until claimed. All dividends or other monetary Distributions unclaimed for more than five years after having been authorised may be forfeited by the Board for the benefit of the Company. The Board shall nevertheless, at any time after such forfeiture, annul the forfeiture and agree to pay a claimant who produces satisfactory evidence of entitlement.

30. Notices

30.1 Method of service

All notices, reports, accounts and other documents required to be sent:

- (a) to a Shareholder, shall be sent in the manner provided in section 391 of the Act; and
- (b) to a holder of any other Equity Security, shall be sent in the same manner, as though that holder were a Shareholder.

30.2 Electronic communication

If a Shareholder has notified the Company that the Shareholder wishes to receive notices electronically and has provided the Company an electronic address to which notices are to be delivered, the Company must send that Shareholder notices by electronic means in accordance with the notification, whether or not the notices are also sent by another method.

30.3 Service of notices overseas

If the holder of a Share or other Quoted Security has no registered address within New Zealand and has not supplied to the Company an address within New Zealand for the giving of notices, but has supplied an address outside New Zealand or an electronic address, then notices shall be posted to that holder at such international physical address by airmail or by courier, or sent electronically to such electronic address, and shall be deemed to have been received by that holder 24 hours after the time of posting.

30.4 Accidental omissions

The failure to send an annual report, notice, or other document to a Shareholder or other Equity Security holder in accordance with the Act or this Constitution does not invalidate the proceedings at a meeting of Shareholders if the failure to do so was accidental.

30.5 Joint Shareholders

A notice may be given by the Company to the joint holders of an Equity Security by giving the notice to the joint holder named first in the Register in respect of that Equity Security.

30.6 Shareholder deceased or bankrupt

If the holder of an Equity Security dies or is adjudicated bankrupt, notice may be given in any manner in which notice might have been given if the death or bankruptcy had not occurred, or by

giving notice in the manner provided in section 391 of the Act to the Personal Representative of the holder at the address supplied to the Company for that purpose.

30.7 Waiver by Shareholders

Subject to the Act, a Shareholder may from time to time, by written notice to the Company, waive the right to receive all or any documents from the Company and may at any time thereafter revoke the waiver in the same manner. While any waiver is in effect, the Company need not send to the Shareholder the documents to which the waiver relates.

31. Method of contracting

31.1 Deeds

A deed which is to be entered into by the Company may be signed on behalf of the Company, by:

- (a) two or more Directors; or
- (b) any Director, together with any other person authorised by the Board whose signature must be witnessed; or
- (c) one or more attorneys appointed by the Company in accordance with the Act.

32. Liquidation

32.1 Distribution of assets

If the Company is liquidated the liquidator may, with the approval of Shareholders and any other sanction required by the Act:

- (a) divide among the Shareholders in kind the whole or any part of the assets of the Company (whether they consist of property of the same kind or not) and may for that purpose fix such value as the liquidator deems fair in respect of any property to be so divided, and may determine how the division shall be carried out as between Shareholders or between different Classes; and
- (b) vest the whole or any part of any such assets in trustees upon such trusts for the benefit of the persons so entitled as the liquidator thinks fit, but so that no Shareholder is compelled to accept any shares or other securities on which there is any liability.