

First Stakeholder Meeting 16th May 2011

ARNECC

Established by Intergovernmental Agreement

Composition

• All States and Territories Registrars or similar statutory officers.

Role – National focus

- Develop, Implement and Manage NECS Legislative Framework;
- Consistent land registry business practices where possible;
- Develop, Review and Amend Model Operating Requirements & Model Participation Rules for NECS;
- Provide advice on National Law for NECS.

ARNECC

> Charter

- Governs ARNECC's Functions & Operations;
- Requires National Approach to NECS for the Law MPR & MOR;
- Collaboration Required from all Jurisdictions;
- Establishes Requirements to Consult with Stakeholders on the Law MPR & MOR.

ARNECC Engagement Consultation with Stakeholders

Policy establishes

- Consultation Principles;
- Consultation Aims;
- Indentifies Key Stakeholder Groups;
- What is to be consulted e.g. the Law the MPR and MOR.

Key dates

- MOR to NECDL on 1 July 2011 for 8 weeks;
- MPR to NECDL on 31 August 2011 for 4 weeks;
- MOR & MPR Wider Consultation 6th October for 8 weeks.

ARNECC Engagement Consultation with Stakeholders

> ARNECC Website

- Access to all current consultation documents;
- Online Contact point for ARNECC providing current information;
- Website managed through the ARNECC Chair Role Will be created soon.

Government Legislative Consultation Process

Regulatory Impact Statement (RIS) for the Law

- Wider Community Consultation;
- Separate Process from ARNECC Consultation which is pre and post RIS;
- One Stage process is the aim but could be forced 2 staged process.

RIS – Key Dates

- The Law (ECNL) 9th September 2011 for 4 weeks;
- Amend Bill based on Consultation;
- Introduction in NSW Parliament Early Nov 2011.

QUESTIONS

