
WSP Opus Level 3, The Westhaven, 100 Beaumont St Telephone :+64 9 355 9500
Auckland Office PO Box 5848, Auckland 1141 Facsimile:
Quality Management Systems Certified to ISO 9001 New Zealand Website:wsp-opus.co.nz

19/11/2018

BWOF Administrator
Auckland Council - Southern Building Control
Private Bag 92300
Auckland 1142 1-B0125.00

Dear BWOF Administrator

BUILDING ACT: WARRANT OF FITNESS COPY FOR COUNCIL

Compliance Schedule Number: 200600233

Please find attached a copy of the Building Warrant of Fitness (Form 12), and
associated Certificates of Compliance (Form 12A), for the specified systems for St
Dominics Parish Office, 34 Bolton Street, Blockhouse Bay, Auckland 0600.

Please contact me if you have any queries.

Yours sincerely

Property Services –Compliance Coordinator
DDI: 09 355 9522
Cellphone: 021 244 6849
Email: Peter.Wilson@wsp-opus.co.nz

EXAMPLE ONLY

WSP Opus Level 3, The Westhaven, 100 Beaumont St Telephone :+64 9 355 9500
Auckland Office PO Box 5848, Auckland 1141 Facsimile:
Quality Management Systems Certified to ISO 9001 New Zealand Website:wsp-opus.co.nz

19/11/2018

Fr.Gilbert Ramos
St Dominics Catholic Parish
34 Bolton Street
Blockhouse Bay
Auckland 0600

1-B0125.00

Dear Fr.Gilbert,

ANNUAL BUILDING WARRANT OF FITNESS (BWOF) REPORT

Please find attached the annual Building Warrant of Fitness (BWOF)
documentation, including BWOF Certificate, Contractor Form 12A's, and our IQP
Inspection Report for St Dominics Parish Office, 34 Bolton Street, Blockhouse Bay,
Auckland 0600, (Compliance Schedule Number 200600233).

Peter P Wilson of Opus International Consultants Limited inspected these
premises on 19/11/2018.

This documentation is to be kept in the Building Warrant of Fitness Manual for a

minimum of two years and be available for audit by the Auckland Council -

Southern Building Control if requested.

The required documentation has been forwarded to the Auckland Council -

Southern Building Control for annual renewal acceptance.

Thank you for allowing us to undertake this important service for you.

Please contact me if you have any queries.

Yours sincerely

Property Services –Compliance Coordinator
DDI: 09 355 9522
Mobile: 021 244 6849

Email: peter.wilson@corp.pbwan.net

EXAMPLE ONLY

WSP Opus Level 3, The Westhaven, 100 Beaumont St Telephone :+64 9 355 9500
Auckland Office PO Box 5848, Auckland 1141 Facsimile:
Quality Management Systems Certified to ISO 9001 New Zealand Website:wsp-opus.co.nz

19/11/2018

Michele Elsmore
Catholic Diocese of Auckland
Private Bag 47904
Ponsonby
Auckland 1144

1-B0125.00

Dear Michele,

ANNUAL BUILDING WARRANT OF FITNESS REPORT

Please find attached the annual Building Warrant of Fitness (BWOF)
documentation, including BWOF Certificate, Contractor Form 12A's, and our IQP
Inspection Report for St Dominics Parish Office, 34 Bolton Street, Blockhouse Bay,
Auckland 0600, (Compliance Schedule Number 200600233).

Peter P Wilson of Opus International Consultants Limited inspected these
premises on 19/11/2018.

The required documentation has been forwarded to the Auckland Council -
Southern Building Control for annual renewal acceptance.

Compliance records, reports and certificates are required to be kept for a minimum
period of two years and be available for audit by the Auckland Council - Southern
Building Control if requested.

The original of the BWOF Certificate has been forwarded to the site to display in
the building, along with copies of the attached documents to be placed in the
Building Warrant of Fitness Manual.

Please contact me if you have any queries.

Yours sincerely

Property Services –Compliance Coordinator
DDI: 09 355 9522
Cellphone: 021 244 6849
Email: Peter.Wilson@wsp-opus.co.nz

EXAMPLE ONLY

BUILDING WARRANT OF FITNESS ANNUAL REPORT

Building: St Dominics Parish Office
34 Bolton Street, Blockhouse Bay, Auckland 0600

Compliance Schedule No: 200600233

Reporting Period: 12 month period prior to 21/11/2018

Client: St Dominics Catholic Parish

Our Reference: 1-B0125.00

SYSTEMS AND FEATURES

(AS LISTED ON THE COMPLIANCE SCHEDULE)

SERVICE CONTRACTOR

(RESPONSIBLE FOR INSPECTION, TESTING & MAINTENANCE

PROCEDURES)

SS 2 Automatic or manual emergency warning
systems for fire or other dangers

Guardian Alarms Auckland

SS 14/2 Signs Opus International Consultants Auckland

SS 15/B Final exits Opus International Consultants Auckland

SS 15/D Signs for communicating information
intended to facilitate evacuation

Opus International Consultants Auckland

Comments:

An annual audit of the above systems and features has been completed. This included a review of the signed
records in the BWOF Manual or online (where completed), and of the 12A certificates provided by service
contractors.

The inspection, maintenance and reporting procedures for the above building have been completed in
accordance with the requirements of the existing Compliance Schedule for the previous twelve months.

Therefore, the issue of the Building Warrant of Fitness for the building is supported.

Signed:

 Peter P Wilson

Date: 19/11/2018

EXAMPLE ONLY

FORM 12 – BUILDING WARRANT OF FITNESS: 200600233

Section 108, Building Act 2004

ISSUED: 21/11/2018 EXPIRES: 21/11/2019

Street address of building 34 Bolton Street, Blockhouse Bay, Auckland 0600
Legal description of land where building is located Lot 3 DP 58327 Lot 2 172720

Building name St Dominics Parish Office

Location of building within site/block number Site
Level/unit number
Current, lawfully established, use Office
(Number of occupants per level/use if more than 1)
Year first constructed 1992
Intended life of the building if 50 years or less
Highest fire hazard category for building use 1

Owner
Name of owner Catholic Diocese of Auckland
Contact person Michele Elsmore
Mailing address Private Bag 47904

Ponsonby
Auckland 1144

Phone numbers (09) 360 3088
Facsimile number (09) 376 2829
Email address michelee@cda.org.nz

Agent
Name of agent WSP Opus

Contact person Peter P Wilson
Mailing address PO Box 5848, Auckland 1141
Phone numbers 09 355 9522

Facsimile number
Email address peter.wilson@corp.pbwan.net
Relationship to owner Contractual - ACENZ

The maximum number of occupants that can safely use this building is 100.

The following specified systems are covered by the compliance schedule for this building:

SS 2 Automatic or manual emergency warning systems for fire or other dangers
SS 14-2 Signs
SS 15-B Final exits
SS 15-D Signs for communicating information intended to facilitate evacuation

The inspection, maintenance and reporting procedures of the compliance schedule, number 200600233, for the above
building have been fully complied with during the 12 months prior to the date stated below.

The compliance schedule is kept at On Site.

Signature of agent on behalf of and

with the authority of the owner:

Date signed: 19NOV2018

Peter P Wilson Authorised agent, WSP Opus

EXAMPLE ONLY

FORM 12A – CERTIFICATE OF COMPLIANCE WITH INSPECTIONS,
MAINTENANCE AND REPORTING PROCEDURES
Section 108(3)(c), Building Act 2004

THE BUILDING

Building Warrant of Fitness No.

For 12 month period expiring

 200600233

21/11/2018

Building name St Dominics Parish Office

Street address of building 34 Bolton Street, Blockhouse Bay, Auckland 0600

Legal description of land
where building is located

Lot 3 DP 58327 Lot 2 172720

Level/unit number

THE OWNER
Name of owner Catholic Diocese of Auckland

Contact person Michele Elsmore

Mailing address Private Bag 47904
Ponsonby
Auckland 1144

Street address Pompallier Diocesan Centre, 30 New Street, Ponsonby,
Auckland 1144

Registered office

COMPLIANCE

The inspection, maintenance and reporting procedures of the compliance schedule have
been fully complied with during the 12 months prior to the date stated below in relation to
the following specified system(s):

SS 14/2 Signs

SS 15/B Final exits

SS 15/D Signs for communicating information intended to facilitate evacuation

Signature of Independent Qualified Person:

Name of Independent Qualified Person: Peter P Wilson

Name of Company: Opus International Consultants Limited

Registration No. 110817

Date signed: 19NOV2018

