

Title Deeds

Conveyancing QLD 2012

Practical strategies for overcoming legal and procedural challenges

3 May 2012, Stamford Plaza Brisbane

Program highlights

- Be updated on the latest developments on PIXA, the national electronic conveyancing platform
- Learn from the New Zealand experience of electronic conveyancing
- Understand the effect the PPSA regime on conveyancing practices from both perspectives
- Know when to incorporate special conditions into the sale contract
- Recent cases and trends concerning off-the-plan contracts
- Gain a tactical understanding of the outlook for Queensland property sales

Speakers

- **Duncan Terris**, Principal, **Mobile Conveyancing Services**, E-Dealing Consultant, **New Zealand Law Society**, Property Law Section Executive Member, **New Zealand Law Society**
- **Marcus Price**, CEO, **National E-Conveyancing Development Limited**
- **Stephen Jones**, Consultant Lawyer
- **Jon Rivera**, Associate Director, **URBIS**
- **Annette Greenhow**, Assistant Professor, **Bond University**
- **Amanda Bull**, Senior Associate, **Thynne & Macartney**
- **Brian Healey**, Partner, **Holding Redlich**
- **David Nematalla**, Partner - Head of Property & Commercial, **Bell Legal Group**

Claim up to 7 CPD points

1 point in Practical Legal Ethics

Advanced price discount expires
24 February 2012 – SAVE up to \$275

Endorsed by:

Register Today!

Visit: www.lexisnexis.com.au/pd

Product of:

Conveyancing QLD 2012

Practical strategies for overcoming legal and procedural challenges

Thursday, 3 May 2012

8:00 Conference Registration

8:30 Welcome from the Chair

Duncan Terris, *Principal, Mobile Conveyancing Services, E-Dealing Consultant, New Zealand Law Society, Property Law Section Executive Member, New Zealand Law Society*

8:45 Industry Insight: South East Queensland residential market outlook 2012

- Residential market snapshot – South East Queensland
- Understanding demand shifts and key drivers
- Outlook and opportunities
- What you can expect to see over the next 12 months

Jon Rivera, *Associate Director, URBIS*

■ 1 CPD point

9:45 Strategies for solving problem transactions and coping with unforeseen hurdles

- An analysis of recent amendments to the REIQ contracts
- The classification of put and call options, unforeseen aggregation of duty and other complexities
- Appropriately dealing with benefits and incentives not disclosed in contracts
- Dealing with problem transactions and unexpected obstacles

Stephen E Jones, *Consultant Lawyer*

■ 1 CPD point in Practical Legal Ethics

10:45 Morning tea

11:00 Recent cases and trends concerning the termination of off-the-plan contracts

- Lessons learned from the recent Oracle Tower decisions
- *Dunworth v Mirvac Qld P/L* [2010] QSC 472
- What circumstances may justify recession
- Upcoming decisions

Annette Greenhow, *Assistant Professor, Bond University*

■ 1 CPD point

12:00 Joint Presentation: Australia and New Zealand – two countries, two perspectives

Update on the development and delivery of a national system

- Development status of PEXA – the electronic conveyancing platform
- Remaining hurdles
- Preparing for PEXA – what will conveyancers need to do?
- The benefits of conveyancing in Australia
- Questions and answers

Marcus Price, *CEO, National E-Conveyancing Development Limited*

The New Zealand experience

- Addressing practitioner concerns around risk and fraud
- The effect (and benefits) of no paper titles
- Efficiencies and streamlining of practice
- Lessons learned 10 years on
- Questions and answers

Duncan Terris, *Principal, Mobile Conveyancing Services, E-Dealing Consultant, New Zealand Law Society, Property Law Section Executive Member, New Zealand Law Society*

■ 1.5 CPD points

1:30 Networking lunch for speakers and delegates

2:30 Practical examples of how the *Personal Property Securities Act (PPSA)* will impact on conveyancing

- A general overview of the PPSA within the context of a standard residential conveyance – a buyer's and vendor's perspective
- How to search the PPS Register and identify encumbrances to be released/discharged at settlement
- Documents required to be provided at settlement
- What to do when a security interest remains registered after settlement
- Best practice in conveyancing

Amanda Bull, *Senior Associate, Thyne & Macartney*

■ 1 CPD point

Claim CPD points with all LexisNexis Professional Development events

Title Deeds

3 May 2012, Stamford Plaza Brisbane

3:30 Afternoon tea

3:45 Incorporating special conditions in the sale contract

- The importance of special conditions
- Typical special conditions included in conveyancing contracts
- Determining whether to include special conditions as part of the contract
- Drafting effective and precise special conditions

Brian Healey, *Partner*, **Holding Redlich**

■ 1 CPD point

4:45 Current issues affecting real property transactions

- Important lessons for negotiating, drafting or performing real property contracts
- Who bears the risk? An analysis of factual scenarios and determining with whom the risk will fall
- A comparison of residential and commercial property sales contracts and considering statutory provisions
- Rights of indemnity and failure to perform

David Nematalla, *Partner - Head of Property & Commercial*, **Bell Legal Group**

■ 0.5 CPD points

5:15 Close of conference

“ Very practical, well presented, useful and timely. ”

“ This was an informative refresher update for Conveyancing. ”

“ Fantastic organisation of conference. Excellent support for speakers and delegates. ”

Who should attend?

This program will be of particular interest to **Principals, Partners and Sole Practitioners** practicing in **Property Law** and **Conveyancing**. Other professionals who will gain value from participating in this program include:

- Conveyancing Specialists, Consultants and Managers
- Supervising Lawyers
- Practice Area Managers
- Associates and Senior Associates
- Conveyancing Solicitors
- In-house and Corporate Property Lawyers
- Related property professionals

To register now visit: www.lexisnexis.com.au/pd or ph: 1800 772 772 or fax: 02 9422 2338

Priority registration form

Conveyancing QLD 2012
3 May 2012
Stamford Plaza Brisbane
Cnr Edward and Margaret Streets
Brisbane QLD 4000

5 easy ways to register

Online: www.lexisnexis.com.au/pd
Email: registration@lexisnexis.com.au
Phone: 1800 772 772
Fax: (02) 9422 2338

Mail: Conference Co-ordinator, LexisNexis
Locked Bag 2222, Chatswood Delivery
Centre, Chatswood NSW 2067
or: DX 29590 Chatswood

Please complete sections A, B, C, D

TAX INVOICE

Conference code: PD1512

ABN: 70 001 002 357

A

Delegate 1 details

Mr/Ms/Dr: _____
First name Last name

Organisation: _____

Address: _____

Position: _____

Telephone: _____

Fax: _____

Email (required**): _____

C

Event pricing

(please tick your selection)

GROUP BOOKING

Register 3 or more people from the same organisation at the same time and book at the advanced price per person.

Advanced price (register and pay before 24 February 2012)				
Please Select	Options	Qty	Price	Subtotal
	Full Conference		\$ 900 + GST = \$ 990	

Delegate 2 details

Mr/Ms/Dr: _____
First name Last name

Organisation: _____

Address: _____

Position: _____

Telephone: _____

Fax: _____

Email (required**): _____

Standard price (register and pay after 24 February 2012)				
Please Select	Options	Qty	Price	Subtotal
	Full Conference		\$1150 + GST = \$1265	

Delegate 3 details

Mr/Ms/Dr: _____
First name Last name

Organisation: _____

Address: _____

Position: _____

Telephone: _____

Fax: _____

Email (required**): _____

** to send conference confirmation

Conference Resources
☐ I am unable to attend but please send me the Conveyancing QLD 2012 conference papers

Qty	Price	Subtotal
	\$180+ GST = \$198	

* Advanced price, team discounts and any other discount cannot be taken concurrently

TOTAL

B

Please send me more information on:

☐ Conveyancing – Butterworths Property Reports

☐ Conveyancing Service NSW

☐ Australian Property Law (Bulletin)

☐ Australian Property Law Journal

☐ LexisNexis Practical Guidance Property

For more information on these products call 1800 772 772

Earn CPD points:

Lawyers can earn up to 7 CPD points.

Where did you hear about this event? _____

☐ Please add me to the LexisNexis Monthly Professional Development email list.

D

Payment details

Payment is due upon registration. This document will be a Tax Invoice/Receipt for GST upon completion of payment.

☐ Enclosed is my cheque for: \$ _____ made payable to LexisNexis

☐ Pay by credit card: Please charge \$ _____ to

☐ Mastercard ☐ Visa ☐ American Express

Card number: _____/_____/_____/_____

Expiry: ____/____

Name of cardholder: _____

Signature of cardholder: _____

PROGRAM CHANGES

Details regarding this conference were confirmed and correct at the time of printing. LexisNexis reserves the right to cancel or amend the conference details at any time if required.

CANCELLATION

Your registration will be confirmed in writing when full payment has been received. LexisNexis' cancellation policy applies as follows. If cancellation is notified in writing:

- One calendar month or more prior to the first day of event: LexisNexis will refund your registration fee less \$165.00 administration cost.
- Between one calendar month plus one day and 14 days prior to the first day of event: LexisNexis will refund 50% of the fee paid by you and provide you with a copy of event papers.
- 13 days or less prior to the first day of the event: LexisNexis will not refund any part of your fee. However, you may nominate a replacement delegate to attend in your place.

IMPORTANT PRIVACY NOTICE:

The information you provide on this form is collected by Reed International Books Australia Pty Limited for the purposes of processing your registration or enquiry and keeping you informed of upcoming products, services and events. The information is disclosed from time to time to our related bodies corporate for these purposes. The provision of this information by you is voluntary but if you do not provide some or all of the requested information we may be unable to properly process your registration. You have both a right of access to the personal information we hold about you and to ask us to correct it if it is inaccurate or out of date. Photographs/audio visual content may be produced at this event and might be used for future LexisNexis Professional Development collateral. Please direct your enquiries to privacyau@lexisnexis.com.au.

Please note, delegate information will be provided to sponsors.

- ☐ Please tick here if you do not want sponsors to receive your information
- ☐ Tick here if you DO NOT wish to receive information about upcoming events