

AUSTRALIAN REGISTRARS NATIONAL ELECTRONIC CONVEYANCING COUNCIL

National Electronic Conveyancing Legal Framework

First Stakeholder Meeting

SYDNEY

16 May 2011

National Electronic Conveyancing Legal Framework

Background to Development of Legal Framework -Issues

- Jurisdiction for Land and Conveyancing Matters
- Jurisdiction Torrens/ Conveyancing Law
- Electronic Conveyancing development funding
- Logistics

Development of Legal Framework - Progress

- NECO CU Report
- SPT development of Framework
- ARNECC Charter and Consultation Policy developed
- IGA drafted

Development of Legal Framework - Progress (Cont)

- Electronic Conveyancing National Law draft progressing
- RIS draft progressing after comments by OBPR
- Model Operating Requirements and Model Participation Rules early stages of drafting

National Partnership Agreement to Deliver a Seamless National Economy

- The Commonwealth, States and Territories acknowledge that they have a mutual interest in the creation of a seamless national economy, reducing costs incurred by business in complying with unnecessary and inconsistent regulation across jurisdictions and need to work together to achieve this objective.

AUSTRALIAN REGISTRARS NATIONAL ELECTRONIC CONVEYANCING COUNCIL

National Partnership Agreement to Deliver a Seamless National Economy

- Commits States and Territories to the implementation of a national electronic conveyancing system that will establish a single electronic system for completing property transactions and lodging land title dealings.
- Electronic Conveyancing one of 27 initiatives
- Provides for some funding towards achieving the initiatives generally
- Includes an implementation plan and timetable ending Dec 2012

Draft Intergovernmental Agreement for an Electronic Conveyancing National Law

- Parties agree to cooperate on implementation of National EC
- Provides a framework for managing the Electronic Conveyancing National Law and any amendment.
- Formally establishes ARNECC to facilitate the implementation and ongoing management of the regulatory framework for National E-Conveyancing.

AUSTRALIAN REGISTRARS NATIONAL ELECTRONIC CONVEYANCING COUNCIL

Australian Registrars' National Electronic Conveyancing Council

- Comprises the Registrar of each Australian jurisdiction or their nominee
- ARNECC's role is to:
 - Advise on the National Law and EC generally.
 - Ensure, as far as is practicable, that business practices with respect to National E-Conveyancing are implemented consistently.
 - Develop Model Operating Requirements and Model Participation Rules that will apply nationally.

Electronic Conveyancing National Law

- National Applied Law Scheme
- Currently being drafted by Parliamentary Counsels' Committee
- NSW host jurisdiction

AUSTRALIAN REGISTRARS NATIONAL ELECTRONIC CONVEYANCING COUNCIL

Electronic Conveyancing National Law

Key Provisions

Provides for:

- Electronic Lodgment of land dealings and their status
- Use and Effect of Client Authorisations
- Use and reliance on Digital Signatures

Electronic Conveyancing National Law

Key Provisions^(continued)

- Electronic Lodgment Networks (ELN)
 - An ELN is an electronic system that enables the lodging of registry instruments and other documents in electronic form for the purposes of the land titles legislation
- Registrars to set Operating Requirements and Participation Rules
- Registrar may approve a person to operate an ELN - an Electronic Lodgment Network Operator (ELNO)

Electronic Conveyancing National Law

Key Provisions (continued)

- ELNO must comply with Operating Requirements set by Registrars
- Subscribers must comply with Participation Rules set by Registrars
- Registrar must make current and superseded Operating Requirements and Participation Rules publicly available.

Electronic Conveyancing National Law

Key Provisions (continued)

- Registrar may conduct a compliance examination to determine that Operating Requirements and/or Participation Rules are being complied with.
- ELNOs and Subscribers will have a general obligation to cooperate with a compliance examination.

Electronic Conveyancing National Law

Key Provisions (continued)

- For an appeal to a specified Court where a Registrar:
 - refuses to renew an ELNO's approval to operate.
 - suspends an ELNO's approval to operate (for a breach of the Operating Requirements).
 - revokes an ELNO's approval to operate (for a breach of the Operating Requirements).

Electronic Conveyancing National Law

Key Provisions (continued)

- No obligation to conduct a compliance examination and Registrar not liable for loss caused by decision to conduct or not to conduct a compliance examination.
- A schedule providing for standard interpretation of various matters

Regulatory Impact Statement

- Based on COAG requirements.
- 2 stage process
 - 1 Consultation RIS
 - 2 Decision RIS

AUSTRALIAN REGISTRARS NATIONAL ELECTRONIC CONVEYANCING COUNCIL

Model Operating Requirements

AUSTRALIAN REGISTRARS NATIONAL ELECTRONIC CONVEYANCING COUNCIL

Model Operating Requirements - Overview

- The Registrar may set Operating Requirements (ORs) that an ELNO must comply with when operating an ELN
- State Project Team (SPT) responsible for drafting the ORs
- The SPT has considered an outline of the ORs and feedback is being collated from the 8 jurisdictions for discussion next week by the SPT legal sub-group

Model Operating Requirements – Legislative Basis

ECNL Bill provides for Operating Requirements for ELNOs

The Bill will provide:

- The Registrar may determine, in writing, requirements relating to the operation of an ELNO
- ORs may include provisions relating to:
 - the financial standing of an ELNO
 - compliance with the participation rules, including (without limitation):
 - (i) requiring an ELNO to use a participation agreement when authorising persons to use an ELN, and
 - (ii) requiring participation agreements to incorporate the participation rules

Model Operating Requirements – Legislative Basis

- ORs may include provisions relating to (continued):
 - the technical and operational requirements for an ELN
 - the insurance cover to be held by an ELNO
 - the circumstances in which the Registrar may suspend or revoke the approval of a person as an ELNO
 - the giving of directions to an ELNO by the Registrar, for example a direction to restrict, suspend or terminate a subscriber's or other person's use of an ELN

Model Operating Requirements - Outline of Provisions

- Status and capacity of ELNO
 - Corporate status
 - Constituting documents
 - ABN and GST
- General Obligations
 - Conduct of business
 - Due skill care and diligence
 - Maintain reasonable resources
 - Comply with applicable laws

Model Operating Requirements - Outline of Provisions

- System Operation
 - Digital signatures
 - Electronic Document Preparation and Lodgment
 - Land Registry Fees and Duty
 - Provision of transaction lists

Model Operating Requirements - Outline of Provisions

- **Subscribers**
 - Subscriber eligibility and registration
 - Subscriber insurance
 - Participation Agreement and Participation Rules
 - Training of Subscribers
 - Monitoring of Subscribers and Suspension or Termination

Model Operating Requirements - Draft Provisions

- Reporting and Compliance
 - Compliance Monitoring and Investigations
 - Power to Request Documents
 - Inspection and Retention of Documents
 - Data retention
 - Transaction records- 7 years
 - Subscriber registration- 7 years
 - Workspaces –indefinitely
 - System activity logs- indefinitely

AUSTRALIAN REGISTRARS NATIONAL ELECTRONIC CONVEYANCING COUNCIL

Model Participation Rules

Model Participation Rules- Overview

- The Registrar is empowered to determine Participation Rules (PRs) with which Subscribers to an ELN must comply
- SPT responsible for drafting the PRs
- The SPT will consider an outline of the PRs next week through the SPT legal sub-group

Model Participation Rules – Legislative Basis

ECNL Bill provides for Participation Rules

The Bill will provide:

- The Registrar may determine, in writing, rules relating to access to and the use of an ELN
- The participation rules may (without limitation) include provisions relating to the following matters:
 - the eligibility criteria for subscribers
 - the obligations of subscribers, including (without limitation) any representations or warranties they are required to give
 - the circumstances in which a subscriber's authority to use the ELN may be suspended or terminated

Model Participation Rules – Legislative Basis

- The participation rules may (without limitation) include provisions relating to the following matters (continued):
 - client authorisations, including (without limitation) the form of client authorisations
 - the obligations of subscribers to verify the identity of their clients
 - the certification of registry instruments and other documents for use in connection with the ELN

Model Participation Rules – Legislative Basis

- The participation rules may (without limitation) include provisions relating to the following matters (continued):
 - digital signatures, including the attribution rule
 - the retention of documents created or obtained in connection with a subscriber's use of an ELN

Development of Legal Framework

Key Dates

- In principle approval of ECNL & IGA Early Ay
- Release of RIS 9 September 2011
- Introduce ECNL to NSW Parliament early Nov 2011
- Application of ECNL to other jurisdiction Parliaments from early 2012

AUSTRALIAN REGISTRARS NATIONAL ELECTRONIC CONVEYANCING COUNCIL

Contacts for further Questions

- **ARNECC**

Bruce Roberts, Chair ARNECC

Ph: 08 9273 7366

Bruce.Roberts@landgate.wa.gov.au

- **Legal Framework**

Greg Channell

Ph: 02 9228 6834

Greg.Channell@lpma.nsw.gov.au

