[image: image1.jpg]MINISTRY
HEA

MANATU HAUORA

newzealand.govt.nz

Application Form: To import, supply or acquire high-power laser pointers
	This form is to be used when applying to the Director-General of Health (the Director-General) for consent to import, sell/supply, or acquire a high-power laser pointer.
This form consists of five parts.
· All applicants must complete Part A, which requires general information from applicants.
· Those wanting to IMPORT a high-power laser pointer must complete Part B.
· Those wanting to SUPPLY a high-power laser pointer to others must complete Part C.
· Those wanting to ACQUIRE a high-power laser pointer for their personal use must complete Part D.
· All applicants must complete the statutory declaration in Part E.
Please read the information at the start of each Part and fill out the Parts of the form that apply to you. You can apply for authorisation under various Parts (e.g., a person can apply for permission to import, supply, and acquire high-power laser pointers or to do just one or two of these things).
Note: “Supply” includes both selling and giving a high-power laser pointer to another person.

You do NOT need to submit an application if:

· the laser pointer(s) you wish to import, supply or acquire has (or have) a power of 1 milliwatt or less. The controls only apply to laser pointers with a power output greater than 1 milliwatt.
· the device you wish to import, supply, or acquire does not come within the definition of a “high-power laser pointer” (for example, laser devices used in surveying or construction, devices used for measuring distance, devices supplied with fixtures for mounting on a rifle as a sighting aid, or devices intended for use as rescue flares).
· you are part of a class of persons that has been declared by the Director-General, by notice in the Gazette, to be able to acquire or supply high-power laser pointers without having to specifically apply for authorisation (see Parts C and D of this form).
If you are unsure if a device is a high-power laser pointer you should refer to the Ministry of Health’s website for further information (a link is provided below).
Your application must be submitted with the required information. You may be asked to provide further information if required to allow the Director-General of Health to make an informed decision regarding your application. There is no application fee.

Applications should be emailed or posted to:

Manager, Environmental and Border Health Team

Clinical Leadership, Protection and Regulation

Ministry of Health

PO Box 5013

WELLINGTON 6145

 Email: laserpointers@health.govt.nz

You will be advised of the Director-General’s decision on your application in writing within 25 working days.
Further information about laser pointers, is available at www.health.govt.nz/our-work/environmental-health/high-power-laser-pointers

Part A: Information about the applicant
All applicants MUST complete Part A:
	Surname:

	

	First names:

	

	Company name (if applicable):
	

	Address (if company, place of business):
	

	Contact number:

	Home/Work:

	Mobile:

	Email address:

	

Part B: Application for authorisation to import high-power laser pointers
	Part B is to be completed if you are applying to the Director-General of Health for consent to import any high-power laser pointer. Clause 3(1) of the Customs Import Prohibition (High-power Laser Pointers) Order 2013 prohibits the importation of high-power laser pointers (the devices) unless you have obtained the consent of the Director-General of Health.

You need to obtain consent BEFORE you import the device(s), otherwise it (they) will likely be detained by the New Zealand Customs Service at the border.

Depending on your reasons for wanting to import the device(s), you will ALSO need to complete:
· Part C of this form if you are intending to sell/supply the device(s) to others.
· Part D of this form if you are importing the device(s) for your own personal use.
· Both Parts C and D if you want to import the device(s) to supply to others and for your own personal use.
You will also need to complete a Statutory Declaration (Part E).

1) Status

	Yes
	No

Are you applying because your importation has already been detained at the New Zealand border by the New Zealand Customs Service?

If you answered ‘yes’, please provide details of the detention (i.e. any reference number and letter from the New Zealand Customs Service and any other relevant information).

	

2) Product details

Please provide a brief description of the type of device(s) you expect to import. Please include the power output of each device and a description of each device. If possible include a photo or link to the supplier’s website showing the device.
	

3) Frequency and volume of imports

If you are given authorisation to import high-power laser pointers, how often are you planning to import such devices (e.g., a one-off import only or multiple shipments) and in what estimated quantities?

	Expected frequency of imports:

Estimated amounts to be imported:

4) How will you ensure that the device(s) is (are) stored securely and not misused once you have imported it (them)?

	

5) Other authorisations needed

Depending on the purpose of your proposed importation you will ALSO need to complete either Part C (Application to become an Authorised Supplier), Part D (Application to become an Authorised Recipient), or both Parts if you want to do both.

	Purpose

	Yes / No
	If you answer YES you ALSO need to complete:

	Are you importing the device(s) so you can sell/supply them to others?
	
	Part C

	Are you importation the device(s) for your personal use only?
	
	Part D

Part C: Application for authorisation to supply high-power laser pointers
	Part C is to be completed when applying to the Director-General of Health for authorisation to supply any high-power laser pointer to others. Regulation 10(1) of the Health (High-power Laser Pointers) Regulations 2013 enables a person to make such an application.

You need to obtain this authorisation BEFORE you sell/supply such devices. Note that there are offences set out under the regulations for failing to do so.

If you are also importing the device(s) you will also need also need to obtain the Director-General of Health’s consent to import in accordance with the Customs Import Prohibition (High-power Laser Pointers) Order 2013 (see Part B of this form).

If you are obtaining the device(s) for your own personal use (in addition to supplying them to others) then you will also need to apply to the Director-General of Health to become an Authorised Recipient (see Part D of this form).
You will also need to complete a Statutory Declaration (Part E).
If you belong to class of persons that has been declared by the Director-General of Health, by notice in the Gazette, to be able to supply high-power laser pointers, then you DO NOT have to apply for a specific authorisation under this Part to supply such devices. The classes of people authorised to supply high-power laser pointers are listed on the Ministry of Health’s web site.

6) Product details

Please provide a brief description below of the type and amount of devices that you expect to supply. Please include the power output of each device and a description of each device. If possible include a photo or link to your supplier’s website showing the device.

	

7) Evidence of good character

Before granting an authorisation to supply high-power laser pointers the Director-General must be satisfied that each applicant is of good character.
	Please describe why you think you meet this requirement:

Do you have any criminal convictions (e.g., for dishonesty, fraud, or endangering other people or property)? If yes, please provide details.

8) How and where do you intend to sell/supply the devices(s)?

	Intended method of sale/supply
	Details (e.g., location and details about your place of business)

	Retail

	

	Wholesale

	

	Other

	

9) How will you ensure that the device(s) are stored securely and not misused?

	

10) How will you take reasonable steps to ensure that you only supply the device(s) to people who are authorised to receive them?

Before granting an authorisation to supply a high-power laser pointer, the Director-General of Health must be satisfied that the applicant understands that he/she must not supply such device(s) to people who are not authorised to acquire them.
There are a number of ways to take reasonable steps to ensure that you do not supply high-power laser pointers to unauthorised people. For example, suppliers to astronomers could ask to see proof of membership of an astronomy society, or a letter from their Head of University Department etc. You could also ask the purchaser to provide evidence that they are allowed to acquire such devices (e.g., their letter of authorisation from the Director-General, etc.).
By ticking the box, below, you understand that you must not supply a high-power laser pointer to a recipient without having reasonable grounds to believe that the recipient is:

a) an authorised recipient; or

b) an authorised supplier acquiring the high-power laser pointer for the purpose of supply.
	

(tick box)

	Describe the steps you will take to help ensure you do not supply high-power laser pointers to those not authorised to acquire them.

11) Other authorisations needed

Depending on your circumstances, you may ALSO need to complete Part B (Application for authorisation to import high-power laser pointers, Part D (Application to become an Authorised Recipient), or both Parts if you want to do both.

	Purpose - in addition to wanting to sell/supply laser pointers:

	Yes / No
	If you answer YES you ALSO need to complete:

	Are you also seeking to import the devices in to New Zealand yourself?
	
	Part B

	Are you also wanting to acquire the device(s) for your own personal use?
	
	Part D

Part D: Application to become an authorised recipient of high-power laser pointers
	Part D is to be completed if you are applying to the Director-General of Health for authorisation to acquire any high-power laser pointer for your personal use. Regulation 10(1) of the Health (High-power Laser Pointers) Regulations 2013 enables a person to make such an application.

You need to obtain this consent BEFORE acquiring the device(s). Note that there are offences set out under the regulations for failing to do so.

If you are importing the device(s) you will also need to obtain the Director-General of Health’s consent to import in accordance with the Customs Import Prohibition (High-power Laser Pointers) Order 2013 (see Part B of this form).

If you are obtaining the device(s) in order to sell/supply them to others (in addition to your own personal use) you will also need to apply to become an Authorised Supplier (see Part C of this form).

You will also need to complete a Statutory Declaration (Part E).
If you belong to class of persons that has been declared by the Director-General of Health by notice in the Gazette to be able to acquire high-power laser pointers, then you DO NOT have to apply for a specific authorisation under this Part to acquire such devices. The classes of people authorised to supply high-power laser pointer are listed on the Ministry of Health’s web site.

12) Product details

Please provide a brief description below of the type and number of devices you expect to import per year. Please include the power output of each device and a description of each device. If possible include a photo or link to the supplier’s website showing the device.

	

13) What purpose do you intend to use the device(s) for?

Before granting an authorisation, regulation 8(2)(b) requires the Director-General to be satisfied that you have a legitimate purpose for acquiring the device(s). Please describe what activities you require the device(s) for.
	

14) Evidence of legitimate reasons for acquiring the device(s)?

	For example, if you are an astronomer, provide a letter from your astronomy society

15) Who will use the device(s)?

	

16) Where will the device(s) be used?

	

17) How will you ensure that the device(s) are stored securely and not misused?

	

18) Acknowledgement against unauthorised supply

Regulation 4 prohibits the sale/supply of high-power laser pointers unless you are authorised to do so.

By ticking the box below you acknowledge that you must not supply/sell a high-power laser pointer to anyone unless you are either:

a) an authorised supplier; or

b) an authorised recipient who is disposing one or more devices that you acquired for your personal use (rather than for supply).
	

(tick the box):

19) Further authorisations

Depending on your reasons for acquiring the device(s) you may ALSO need to complete Part B (Application for authorisation to import high-power laser pointers, or Part C (Application to become an Authorised Supplier), or both Parts if you want to do both.

	Purpose- in addition to wanting to acquire high power laser pointer(s) for your personal use:

	Yes/No
	If you answer YES you ALSO need to complete:

	Are you seeking to import the device(s) into New Zealand yourself?
	
	Part B

	Are you also wanting to supply/sell the device(s) to others?

	
	Part C

Part E: Statutory declaration

You are required the make the following Statutory Declaration in New Zealand in front of a Deputy Registrar/Registrar of the Court of Appeal or High Court or District Court, a Justice of the Peace, a Solicitor or Notary Public, or other officer authorised to take and receive Statutory Declarations.
	I, __________________________________, ___________________________________,

 (insert full name of applicant) (insert occupation)

of_____________________________,

 (insert location where you reside)

solemnly and sincerely declare that the statements made in the accompanying application are true and correct.

And I make this solemn declaration conscientiously believing the same to be true and by virtue of the Oaths and Declarations Act 1957.

Declared at ___________________ this _____ day of ___________________, 20____

(insert location) (insert date)
 (insert month) (insert year)

Signature of Applicant

	Declared before me:

Name:_____________________________

A person authorised under section 9 of the Oaths and Declarations Act 1957 to take this declaration.
Designation:________________________ Stamp:(Optional)

Signed: ______________________________Date:_______________________

� � HYPERLINK "http://www.health.govt.nz/our-work/environmental-health/high-power-laser-pointers" �www.health.govt.nz/our-work/environmental-health/high-power-laser-pointers�

� � HYPERLINK "http://www.health.govt.nz/our-work/environmental-health/high-power-laser-pointers" �www.health.govt.nz/our-work/environmental-health/high-power-laser-pointers�

[image: image1.jpg]