

CHAIR

Antony Mahon, Barrister, Auckland

Antony is a family lawyer practising in Auckland who specialises in all aspects of family law. He has been a lawyer for the child since 1989 and in 2004 was co-presenter of the NZLS seminar Child Development. He has also co-presented the Lawyer for the Child workshop since 2006. Antony is a past chair of the Family Law Section, and a regular presenter at family law forums.

INTERNATIONAL SPEAKERS

Vincent Papaleo, Clinical Psychologist, Kew, Victoria, Australia

Vincent is a member of the psychological society and a member of the Board of Clinical Psychologists. He worked for eight years as a clinical psychologist in the Department of Child and Adolescent Psychiatry at The Austin Hospital, Melbourne, and has worked as a private practitioner for twenty five years in family law. Over those years, Vincent has worked extensively in all areas of the Family Court, and has not only written a great many family reports but given evidence extensively, has contributed to teaching, the training of Independent Children's Lawyers, has been a regular presenter at State and National Family Law conferences, to the Victorian Family Law Bar, The Victorian Law Society, Leo Cussen and various other professional development activities. Vincent works in private practice and continues to specialise in working with separated and separating families. He continues to provide family reports and maintains a clinical practice. Vincent's greatest areas of clinical interest are working with families in high conflict and bringing a developmental perspective to family law disputes. He has a particular interest in family law matters dealing with the needs of pre-school children.

Bryan Rodgers, Professor of Family Health & Wellbeing, ANU, Canberra, Australia

Bryan is Professor of Family Health & Wellbeing at the Australian Demographic & Social Research Institute, ANU, and an NHMRC Principal Research Fellow. He is author of over 200 publications, mostly in international academic journals. He was co-author with Jan Pryor of *Children in Changing Families: Life After Parental Separation* (Blackwell; 2001). Bryan's research interests include: the epidemiology of common mental disorders, substance use and gambling; childhood predictors of adult mental health; the interaction between family relationships and mental health; interventions to prevent mental health problems and minimise their impact on social and economic functioning. In addition to his own research projects, Bryan has been an advisor to the Longitudinal Study of Australian Children (LSAC), the Household, Income and Labour Dynamics of Australia (HILDA) Survey, and the Department of Defence Health & Wellbeing Survey. He is also the Independent Scientific Advisor to the Department of Veterans' Affairs Family Studies Program. Most of Bryan's research interests are directed at policy translation and improving service delivery. He has served as a co-opted member of the Board of Family & Relationships Services Australia.

SPEAKERS

Robert Bowe, Principal Solicitor, Child Youth and Family, Wellington

Robert has worked extensively in the family law area since 1974. He joined Child, Youth and Family in 2003. Robert is now Principal Solicitor in the Office of the Chief Legal Advisor.

Jan Chappell, Inland Revenue Department – Legal, Manukau

Jan has been with Inland Revenue for nine and a half years. She specialises in child support matters, advising and appearing on legislative, administrative and litigation functions on behalf of the department.

Vivienne Crawshaw, Barrister, Auckland

Vivienne has been in practice for over 20 years, most of which has been focused primarily on family law. She has presented to the Institute of Judicial Studies, at the IBA Conference, for Lexis Nexis, to ADLS and NZLS Family Law conferences. In 2006 she published a book for the general public entitled *Untying the Knot – What You Need to Know in a Family Break-up*. Vivienne has appeared as counsel in a number of relationship property and children's cases at first instance and at appellate level. Vivienne has been in practice as a barrister sole since 2008.

Rohan Cochrane, Family Law Specialists, Porirua

Rohan graduated from Victoria University in 1995. He is a director of Family Law Specialists, a five lawyer firm in Porirua delivering a wide range of legal services. Rohan has a particular interest in how lawyers can maintain professional standards while delivering legal services under financial and time constraints, and is appointed to New Zealand Law Society Standards Committees and the Ministry of Justice Legal Aid Provider Selection Panel.

Angela Corry, Barrister, Christchurch

Angela is a family law barrister who graduated from Otago University in 1982. She practised in Auckland until 2005 and since then has been enjoying the ups and downs, literally, of practising in Christchurch, along with her colleagues in Atticus Chambers, Stephen van Bohemen, Siobhan McNulty, and Bob Perry. Angela was one of the mediators engaged by the Ministry of Justice in its mediation pilot in 2005. She has continued to offer a mediation service and her legal practice involves Lawyer for the Child work, relationship and trust property cases and estate claims.

SPEAKERS

Simon Cunliffe, Fairfax Editorial Services, Wellington

Simon is an editor, columnist, playwright and tutor. In the UK he worked on The Independent and contributed articles to *The Guardian* and *The New Stateman*, among others. He has been deputy editor of The Press in Christchurch and the *Otago Daily Times*. He has written current affairs columns for about 10 years, for *The Press*, the *Otago Daily Times* and the *Sunday Star-Times*. In 2012, he was named New Zealand Columnist of the Year. His play *The Truth Game* has had professional productions at the Fortune theatre in Dunedin and Circa theatre in Wellington. He has tutored on IJS judgment writing courses and co-presented NZLS seminars to lawyers on writing plain English. He is currently Deputy Chief of Staff of Fairfax Editorial Services, based in Wellington.

Kate Diesfeld, Auckland University of Technology, Auckland

Kate is a member of the State Bar of California. She represented people with disabilities in Los Angeles and patients before England's Mental Health Review Tribunal. For eight years, Kate was the Legal Supervisor for the Kent Law Clinic (Mental Health and Learning Disability) at Kent Law School in England. She was the Director of the National Centre of Health Law and Ethics at AUT and the Associate Dean of Research at the University of Waikato's Te Piringa Faculty of Law. With Professor Freckelton, she edited *Involuntary Detention and Therapeutic Jurisprudence* (2003). Currently she is editing *Essentials of Elder Law in New Zealand* (Thompson Reuters).

Catriona Doyle, Family Law Specialists, Porirua

Catriona graduated from Otago University in 1993 with an LLB and BA majoring in Political Studies. She is the director of Family Law Specialists, a six lawyer full service Family Law practice. Catriona has 20 years' experience as a lawyer specialising in providing advice and advocacy on a full range of family law matters including protection, child care, adoption, surrogacy, property and estate planning matters. She is regularly appointed by the Family Court to represent children and incapacitated persons in both the Family and High Court jurisdictions. She also appears in Hague Convention cases.

Erin Ebborn, Ebborn Law Ltd, Christchurch

Erin has specialised in family law for 14 years. Driven by values she has embraced the changes to legal aid and started a firm in September 2012 that now supports a staff of seven. Erin's innovative Christchurch-based practice specialises in matters before the Family Court and is a leading provider of family law services to legally-aided people in Canterbury, making legal aid profitable through a focus on lean management and technology.

SPEAKERS

Rosaline Fuata'i, Barrister, Manukau

Rosaline holds warrants as District Inspector pursuant to the Mental Health (CAT) Act 1992 and the Intellectual Disability (CC & R) Act 2003. Outside work she is on the board of Cerebral Palsy Society NZ and a partner of Samoa Cycling Tours.

Anne Hinton QC, Barrister, Auckland

Anne practises in relationship property and civil litigation. Until 1997, Anne was a civil litigation partner at Simpson Grierson. She is a past chair of the New Zealand Law Practitioners Disciplinary Tribunal and of the St Johns College Trust Board and is a current trustee of a number of charitable Trusts. Anne has presented many seminars on common law, trust law and relationship property topics.

Susan Hughes QC, Barrister, New Plymouth

Susan has a wealth of experience in litigation and has been a faculty member of the NZLS CLE Litigation Skills Programme since 1997 and was a Director in 2009.

Kevin Muir, Morgan Coakle Lawyers, Auckland

Kevin graduated from Canterbury University in 1986. His litigation practice includes the defence of lawyers facing civil claims and disciplinary issues as well as a focus on relationship property matters. He is the partner who heads the family law team at Morgan Coakle Lawyers and he has presented a number of seminars and papers on relationship property and advocacy issues for NZLS and ADLS in the past.

His Hon Judge Robert Murfitt, District Court, Christchurch

Judge Murfitt was in practice in Christchurch for 30 years specialising in family law and criminal law (and briefly in conveyancing). For eight years he was a barrister sole practising primarily in family law litigation. He was appointed to the Family Court Bench in New Plymouth in 2004 and was transferred back to a very different Christchurch in October 2010. Judge Murfitt has presented papers at NZLS conferences and was a presenter of the NZLS seminars.

SPEAKERS

Her Hon Judge Mary O'Dwyer, District Court, Wellington

Judge Mary O'Dwyer was appointed to the District Court with a Family Court warrant in November 2002, and sits in Wellington. From 2002 to 2011 she sat in Dunedin and is a designated Youth Court Judge. Judge O'Dwyer graduated from Birmingham University, England and is a barrister of Gray's Inn, London. She practised as a barrister for 15 years in London and throughout the United Kingdom. In 1993 she joined Cunningham Taylor, Christchurch and became a partner in 1997. She served on several New Zealand Law Society committees and on the Family Law Section Executive in 2001. She has served on the Council of Legal Education for nine years and was chair of the Family Court Education committee for five years. She has a keen interest in raising standards of advocacy in the Family Court.

Henare O'Keefe QSM JP, Hastings (Ngāti Porou/Ngāti Kahungunu/ Irish)

Growing up in a low socio-economic household in Ruatoria, but influenced by the strong core values that lie at the heart of his large family, Henare has a deep commitment to uplift and inspire his community and his people. He has a thirst to reverse negative social statistics and is dedicated to combating family violence, mentoring youth and assisting in the reintegration of prisoners. Henare and wife Pam have fostered more than 200 children over a period of 17 years. Although world renowned opera singer Phillip Rhodes is perhaps the O'Keefes' most famous foster child many of their "kids" have achieved their own goals and aspirations.

Sharyn Otene, Barrister, Manukau

Sharyn is of Nga Puhi descent and has worked in Auckland and predominantly in South Auckland since commencing practice in 1996. Sharyn's first position was as a solicitor with King Alofivae Malosi – the first all-female Maori and Pacific Island partnership in the country. From 2001 until 2010 Sharyn was in partnership with Hana Ellis in a general practice with a focus on family law. In 2010 Quadrant Chambers was established in Manukau. All its members have a strong focus on family law. Sharyn's practice is predominantly in matters concerning CYPTF, COCA and PPPR proceedings. She was appointed to the Lawyer for the Child panel in 2001 and frequently acts as Lawyer for Child and as Counsel to Assist the Court. Sharyn is an accredited mediator and has been a member of the panel to conduct counsel-led mediation since the inception of the Early Intervention Process in 2010. Sharyn is a past member of the Section's Maori Issues Standing Committee. She was appointed to the Family Law Section Executive in March 2012 as has been involved with the Family Court Review as a participant in the Section's symposium on the Family Court held at Parliament in June 2011 and a member of the External Reference Group to the Ministry of Justice.

SPEAKERS

The Hon Justice John Priestley, High Court, Auckland

Justice Priestley graduated BA LLB (Hons) from the University of Auckland in 1968 where he was a senior scholar in law. He then graduated to an MA degree from Cambridge University and a doctorate in 1972 from the University of Virginia. He was admitted to the bar in 1968 and was a partner in an Auckland firm from 1975 until becoming a barrister sole in 1983. Justice Priestley was noted for his interest in family law and was the chairman of the NZ Law Society's family law section. He was the original chairman of the Deportation Review Authority, and was deputy chairman of the Refugee Status Appeal Authority and chairman of the Film Censorship Board of Review. Justice Priestley was appointed Queen's Counsel in 1994 and was appointed to the High Court bench in 2000. He is based at the Auckland High Court.

Dr Jan Pryor, Wellington

Jan is the editor of *The International Handbook on Stepfamilies. Policy and Practice in Legal, Research and Clinical Environments*, published in 2008. She has completed another book entitled *Stepfamilies. A Global Perspective on Research, Policy and Practice* to be published in 2013 by Taylor and Francis.

Haamiora Raumati, RMY Legal, New Plymouth

Haamiora has worked in New Plymouth, since his admission in 1995. He has been a partner at RMY Legal (formerly Reeves Middleton Young) since 2002. Haam has a varied practice with a large part of that being Family Law. Haam is qualified to be appointed as Lawyer for Child and Counsel to Assist, is a Youth Advocate, and appears regularly in both the Family Court and Youth Court.

Peter Redpath, Eagles Eagles & Redpath, Invercargill

Peter has practised in Invercargill for 30 years with a strong emphasis on all aspects of family law. An Otago graduate with the benefit of being taught by a young Mark Henaghan, Peter will bring his provincial and generalist perspective to the conference.

SPEAKERS

His Hon Principal Family Court Judge Laurence Ryan, Wellington

Educated at Selwyn College. Obtained an LLB at Auckland University and was admitted to the Bar in 1973. Joined the late Brian Shenkin in partnership in 1975. Became a Barrister sole in 1988 specialising in Family Law. Was appointed to the District Court bench in 1996 with a Family Court warrant and Youth Court designation. Has been Administrative Family Court Judge for the Northern Region under Sir Patrick Mahony and the recently retired Principal Family Court Judge, Judge Peter Boshier. Presented a paper on case management to the Australasian Family Court Judges at a combined conference in 1999. Presented a paper on Restorative Justice for Children to the Commonwealth Magistrates and Judges Association in Kuala Lumpur in 2011. Has written papers and presented at many NZ Law Society conferences both as a Judge and a specialist family lawyer. Was a member of the National Caseflow Management committee chaired by Justice Sir John Hansen until that committee was disestablished. Upon the enactment of the Domestic Violence Act, established a caseflow management practice for applications for protection orders that was adopted throughout most of the New Zealand courts. Has been instrumental in establishing and managing the Centralised Fixtures program in the Greater Auckland area. Has been a member of the Family Court Education committee and helped co-present at a number of seminars for Family Court Judges. Has been a member of various Judicial Reference Groups and Working Groups dealing with specific issues which involved consultation and collaboration with the Ministry of Justice.

Her Hon Judge Emma Smith, District Court, Christchurch

Judge Smith was appointed as a District Court Judge in 2004. While initially sitting in Dunedin she now sits in Christchurch. Prior to this she had worked as a criminal and family court litigator in South Auckland before moving to Taranaki where she began to specialise in family law with a particular emphasis on child advocacy, sexual abuse cases, domestic protection work and property litigation.

His Hon Judge Chris Somerville, District Court, Christchurch

Judge Somerville was admitted to the bar in 1971 and practised in Wellington, Southern Hawkes Bay, and the Manawatu before being appointed to the District Court Bench in 1996 to sit in Christchurch. He has sought specialist training in family mediation from CDR & Associates (Boulder, Colorado) and John Wade (Bond University, Queensland). Since 2001 he has been on the Judicial Faculty responsible for training judges in mediation.

Kiriana Tan, Barrister, Hamilton

Kiriana is of Ngāti Hangarau, Ngāti Mutunga and Chinese descent. She commenced practice in a Rotorua law firm in 1998 before moving to a Hamilton law firm for six years. Since July 2008, she has been practising as a barrister from Te Kopu Chambers in Hamilton. She currently practises in all areas of family law and is also a Lawyer for the Child and Counsel for the Subject Person under the PPPR Act. Kiriana has previously worked on a number of Waitangi Tribunal Inquiries and in the Māori Land Court jurisdiction. Kiriana is currently the Te Hunga Roia Māori representative on the Family Law Section.

SPEAKERS

Jennifer Wademan, Thomas Dewar Sziranyi Letts, Lower Hutt

Jennifer graduated from the University of Otago in 2008 with an LLB, BCom and a Masters in International Studies (with Distinction). She then went on to study at The Hague Academy of International Law and graduated from the Summer Programme in 2010. From 2007 to 2010 Jennifer worked as Judge's Clerk to the then Principal Family Court Judge, Judge Boshier. She now works in the family law team at Thomas Dewar Sziranyi Letts, where she specialises in family law with an international component, and relationship property. She is the author of a number of published papers on family law matters, and recently presented at the World Congress on Family Law and Children's Rights.

Her Hon Judge Alayne Wills, District Court, Tauranga

Judge Wills was appointed to the District Court Bench in 2010. She sits in the Family, Criminal and Youth Court jurisdictions. Before appointment the Judge practised in the family law area for 28 years, her work mix including mental health and protection of personal and property rights matters. She has presented a NZLS CLE seminar on Child Youth and Family Services proceedings, conducted family workshops for Te Hunga Roia Māori and has been a regular faculty member for the NZLS CLE Litigation Skills programme.

CONTENTS

In session order

Family law reform.....	1
<i>His Hon Principal Family Court Judge Laurence Ryan</i>	
Whither family law.....	3
<i>Anne Hinton QC and The Hon Justice John Priestley</i>	
The voices of the vulnerable	277
<i>Kate Diesfeld and Her Hon Judge Alayne Wills</i> <i>(Appendix A)</i>	
Understanding your debt and risk exposure before you count your property entitlement	17
<i>Her Hon Judge Emma Smith and Peter Redpath</i>	
Cultural considerations for Family Court lawyers	53
<i>Rosaline Fuata'i, Sharyn Otene and Haamiora Raumati</i>	
Family Court reforms – the nuts and bolts.....	297
<i>Her Hon Judge Mary O'Dwyer and Catriona Doyle</i> <i>(Appendix B)</i>	
When children refuse contact.....	63
<i>Vincent Papaleo</i>	
CYF processes and policies – engaging with MSD	81
<i>Robert Bowe and Kiriana Tan</i>	
Bouquet of barbed wire	101
<i>Vivienne Crawshaw and Kevin Muir</i>	
Smart practice – making fixed rates profitable	151
<i>Rohan Cochrane and Erin Ebborn</i>	

Social science – update on relevant developments and applying research in your cases.....	357
<i>Prof Bryan Rodgers</i> <i>(Appendix C)</i>	
Death and money.....	191
<i>Angela Corry and His Hon Judge Chris Somerville</i>	
Stepfamilies.....	207
<i>Dr Jan Pryor</i>	
Amendments to the child support regime – the new X Factor.....	219
<i>Jan Chappell and Jen Wademan</i>	
The system from the other side	245
<i>Henare O’Keefe</i>	
Hair Testing at ESR.....	375
<i>Matthew Hosking</i> <i>(Appendix D)</i>	
The art of advocacy – a toolkit for practice	249
<i>Susan Hughes QC and His Hon Judge Rob Murfitt</i>	

APPENDICES

Appendix A

The voices of the vulnerable 277

Kate Diesfeld and Her Hon Judge Alayne Wills

Appendix B

Family Court reforms – the nuts and bolts 297

Her Hon Judge Mary O’Dwyer and Catriona Doyle

Appendix C

Social science – update on relevant developments and applying
research in your cases..... 357

Prof Bryan Rodgers

Appendix D

Hair Testing at ESR..... 375

Matthew Hosking

CONTENTS

Alphabetical by author/presenter

Author		Title	Page
Bowe	Robert	Engaging with the Ministry of Social Development – Child Youth and Family policies, processes and the law	81
Chappell	Jan	Amendments to the child support regime – the new X Factor	219
Crawshaw	Vivienne	Bouquet of barbed wire	101
Cochrane	Rohan	Smart practice – making fixed rates profitable	151
Corry	Angela	Death and money	191
Diesfeld	Kate	The voices of the vulnerable	277
Doyle	Catriona	Family Court reforms – the nuts and bolts	297
Ebborn	Erin	Smart practice – making fixed rates profitable	151
Fuata’i	Rosaline	Cultural considerations for Family Court lawyers	53
Hinton QC	Anne	Whither family law	3
Hosking	Matthew	Hair Testing at ESR	375
Hughes QC	Susan	The art of advocacy – a toolkit for practice	249
Muir	Kevin	Bouquet of barbed wire	101

Murfitt	His Hon Judge Robert	The art of advocacy – a toolkit for practice	261
O’Dwyer	Her Hon Judge Mary	Family Court reforms – the nuts and bolts	297
O’Keefe	Henare	The system from the other side	245
Otene	Sharyn	Cultural considerations for Family Court lawyers	53
Papaleo	Vincent	Something old, something new, and something borrowed: considering parental alienation from a different perspective	63
Priestley	The Hon Justice John	Whither family law	3
Pryor	Dr Jan	Stepfamilies: here to stay	207
Raumati	Haamiora	Cultural considerations for Family Court lawyers	53
Redpath	Peter	Two things you can’t count on: tax and bankruptcy	31
Rodgers	Bryan	Social science – update on relevant developments and applying research in your cases	357
Ryan	His Hon Principal Family Court Judge Laurence	Family law reforms	1
Smith	Her Hon Judge Emma	You can’t advise a client of their relationship property entitlement until you know how much they owe – s 20D relationship property act 1976	17

Somerville	His Hon Judge Chris	Death and money	191
Tan	Kiriana	CYF processes and policies – engaging with MSD	91
Wademan	Jennifer	Child Support – what happens when international factors come into play?	235
Wills	Her Hon Judge Alayne	The voices of the vulnerable	277

CONTENTS

WHITHER FAMILY LAW?	5
<i>Introduction</i>	5
<i>Judicial Independence and the Family Courts</i>	5
<i>Specialist Courts?</i>	8
<i>Trusts</i>	9
<i>Challenges for Family Lawyers</i>	11
<i>Conclusion</i>	13
YOU CAN'T ADVISE A CLIENT OF THEIR RELATIONSHIP PROPERTY ENTITLEMENT UNTIL YOU KNOW HOW MUCH THEY OWE – S 20D RELATIONSHIP PROPERTY ACT 1976	19
INTRODUCTION	19
<i>What fundamental principles should always be borne in mind?</i>	20
<i>What sections of the statutory regime apply?</i>	20
<i>When is a debt deductible under Section 20D(b) PRA?</i>	22
<i>Must there be property from which to deduct the value of the debts?</i>	25
<i>When is a debt personal or when is it a relationship debt?</i>	25
<i>When can compensation be sought for repayment of personal debts from relationship property? (Section 20E)</i>	28
SUMMARY.....	29
TWO THINGS YOU CAN'T COUNT ON: TAX AND BANKRUPTCY	33
A. ADDRESSING THE IMPACT OF TAX LIABILITIES WHEN DETERMINING RELATIONSHIP PROPERTY ENTITLEMENTS	33
<i>Tax arising before separation</i>	33
<i>Penalties</i>	34
<i>How is a tax debt recognised?</i>	35
<i>Livestock</i>	35
<i>The importance of advice</i>	35
<i>Dispositions between spouses or partners</i>	36
B. THE IMPLICATIONS OF INSOLVENCY AND BANKRUPTCY FOR RELATIONSHIP PROPERTY ENTITLEMENTS	38
<i>What happens upon bankruptcy?</i>	38
<i>What does not pass to the Official Assignee?</i>	39
<i>Relationship between PRA and Insolvency Act</i>	40
<i>The effect of bankruptcy upon claims under the PRA</i>	40
<i>What applications can the non bankrupt spouse make?</i>	41
<i>Protected Interest in the Family Home</i>	43
<i>Joint Family Homes Act</i>	46
<i>Family chattels</i>	46
<i>Court Orders that defeat creditors</i>	46
<i>Agreements and other transactions that defeat creditors</i>	47
<i>Intention to defeat creditors</i>	48
<i>Adequate consideration</i>	49
<i>The timing for the existence of creditors</i>	50
<i>Time limits for action under section 47</i>	51
<i>The historical and policy basis of sections 47(1) and (2)</i>	51
<i>What effect does a successful application under section 47 have for transactions and the non bankrupt spouse?</i>	52
THE FINAL MESSAGE	52
CULTURAL CONSIDERATIONS FOR FAMILY COURT LAWYERS	55
INTRODUCTION	55
<i>Reflect upon your own attitudes and beliefs</i>	55
<i>Educate yourself</i>	56
<i>Do not assume</i>	56
<i>Apply the legal tools at your disposal</i>	56
<i>Case Scenario 1</i>	57

<i>Case Scenario 2</i>	58
<i>Case Scenario 3</i>	59
SOMETHING OLD, SOMETHING NEW, AND SOMETHING BORROWED: CONSIDERING PARENTAL ALIENATION FROM A DIFFERENCE PERSPECTIVE	65
INTRODUCTION	65
THE NEED TO CONTAIN ANXIETY	67
THE IMPORTANCE OF EARLIER INTERVENTION	68
THE POWER DIFFERENTIAL AND THE ALIENATION DYNAMIC	70
SOMETHING OLD AND SOMETHING BORROWED	70
<i>Folie à Deux</i>	71
<i>Emotional Contagion</i>	71
<i>Double Bind Communication</i>	72
<i>Projective Identification</i>	73
<i>Social Referencing</i>	73
<i>The Rosenthal Effect</i>	73
<i>Co-Dependency</i>	74
“OLD IDEAS” COMBINED	74
SOMETHING NEW: MIRROR NEURONS	74
MIRROR NEURONS, PERSONALITY DISORDERS, AND ALIENATION.....	76
CONCLUSIONS.....	77
REFERENCES	79
ENGAGING WITH THE MINISTRY OF SOCIAL DEVELOPMENT – CHILD YOUTH AND FAMILY POLICIES, PROCESSES AND THE LAW.....	83
BACKGROUND.....	83
<i>Some facts and figures</i>	83
“ <i>Social workers</i> ” – <i>who are they?</i>	83
<i>Are social workers qualified?</i>	83
<i>What guides social workers in their work?</i>	84
<i>What happens when CYF receives a notification (report of concern)?</i>	84
<i>Assessments and decisions</i>	84
<i>Minimum level of intervention necessary</i>	85
<i>What if there is a Custody Order?</i>	86
<i>Court review of Plans</i>	86
<i>Decisions about placement and access</i>	86
<i>Caregiver assessments</i>	87
INTERACTING WITH CYF.....	88
<i>Engaging with social workers</i>	88
<i>Court appointed counsel</i>	88
<i>Ministry lawyers</i>	88
<i>Requesting private or official information</i>	88
<i>Expert evidence</i>	89
CYF PROCESSES AND POLICIES – ENGAGING WITH MSD	93
INTRODUCTION	93
BACKGROUND.....	93
FGC POLICY FRAMEWORK	95
PRE FAMILY GROUP CONFERENCE ENGAGEMENT	95
AT THE FAMILY GROUP CONFERENCE	97
POST FGC ENGAGEMENT	97
BOUQUET OF BARBED WIRE	103
INTRODUCTION	103
FIRST THINGS FIRST - IS THE PROPERTY ACTUALLY OWNED BY EITHER SPOUSE?	103
<i>The C v C case</i>	103
WHAT’S IT WORTH – WHEN? – SECTION 2G (PROPERTY (RELATIONSHIPS) ACT 1976.....	107
<i>The relationship and the property – Wychbury, Woodbury and Medbury</i>	110
<i>The Court of Appeal decision</i>	111
<i>The Supreme Court decision</i>	112
<i>JAM today and JAM tomorrow</i>	113
<i>JAM tomorrow</i>	115

<i>Section 2G post Burgess v Beaven</i>	115
TRANSFORMING SEPARATE PROPERTY INTO RELATIONSHIP PROPERTY – SECTION 9 A	116
A CLAYTONS TRUST - SECTION 182 FAMILY PROCEEDINGS ACT - SECTION 2G, AND 44 OF THE ACT..	120
<i>Sham trust - illusory trust</i>	121
<i>Section 182 in the Family Court</i>	125
OVERSEAS ASSETS – NOT TURNING A BLIND EYE	127
HIT THE ROAD JACK – EFFICIENT SECTION 15 COMPENSATION	130
DE FACTO RELATIONSHIPS – ARE YOU IN OR ARE YOU OUT?.....	132
<i>Where do you sort out property arising from a short duration de facto relationship?</i>	134
DISCOVERY – GETTING THE DOCUMENTS	136
EVENING UP THE INEQUALITIES - OCCUPATION RENTAL	139
NATTY LITTLE JURISDICTIONAL ISSUES.....	141
1. <i>The Best Forum – High Court or Family Court – To Transfer or not to Transfer?</i>	141
2. <i>Can you apply for an order for sale of property in the High Court under the Property Law Act?</i>	145
3. <i>Can a party or company seek an injunction and bring proceedings in conversion and trespass in the High Court against one of the parties in the context of a relationship property dispute?.....</i>	146
4. <i>Where parties to a relationship dispute are discretionary beneficiaries of trusts, can proceedings be brought by a trust against another trust?</i>	148
Conclusion.....	148
SMART PRACTICE – MAKING FIXED FEES PROFITABLE	153
INTRODUCTION	153
<i>Smart Practice</i>	153
OUR THESIS	154
<i>Definitions</i>	154
<i>What is ‘Smart Practice’?</i>	154
<i>Identifying Goals</i>	154
<i>Assessing Risk</i>	154
<i>Implementing Change</i>	154
<i>What is ‘Technology’?</i>	154
<i>What are ‘Systems’?</i>	155
<i>What is ‘Risk Management’?</i>	155
<i>What are ‘Fixed Fees’?</i>	155
TECHNOLOGY AND SMART PRACTICE.....	155
<i>Mundane Technology</i>	156
<i>Computer Technology</i>	156
<i>Disruptive Technology</i>	159
<i>Systems and Smart Practice</i>	161
<i>People</i>	161
<i>Processes</i>	162
<i>Policy</i>	164
<i>Risk Management and Smart Practice</i>	164
<i>Opportunities</i>	165
<i>Threats</i>	165
<i>Threat-risk 1: Business continuity v Secure storage</i>	165
<i>Threat-risk 2: Lawyer time v Professional responsibilities</i>	166
<i>What Can Be Delegated?</i>	169
<i>Practical Example – Delegation</i>	171
<i>Fixed Fees and Smart Practice</i>	172
<i>Limited retainer</i>	175
<i>Summary</i>	176
<i>Conclusion</i>	177
APPENDIX ONE – FOLDER CHECKLISTS	179
APPENDIX TWO – PRE-POPULATED CLIENT REPORTING LETTER.....	181
APPENDIX THREE – NEW CLIENT PROCESS.....	183
APPENDIX FOUR – COMPLAINTS POLICY	185
APPENDIX FIVE – PORTER’S FIVE FORCES	187
DEATH AND MONEY	193

INTRODUCTION	193
HISTORICAL OVERVIEW	193
THE FAMILY PROTECTION DILEMMA	194
A MEDIATED SOLUTION	195
RE-STATEMENT OF THE PRINCIPLES	195
RECENT EXAMPLES OF THE PRINCIPLES IN PRACTICE	197
RELATIONSHIP PROPERTY AFTER DEATH	201
CLASSIFICATION AND PATHWAYS	204
RECENT CASES ON PROMISES: THE IMPORTANCE OF BALANCE	204
CONCLUDING OBSERVATIONS	205
THE CONFERENCE SESSION	205
STEPFAMILIES: HERE TO STAY	209
INTRODUCTION	209
WHAT RESEARCH TELLS US ABOUT STEPFAMILIES	210
<i>Instability and multiple transitions</i>	210
<i>Step-grandparents</i>	210
<i>The wellbeing of children in stepfamilies</i>	211
<i>Maori stepfamilies</i>	211
<i>Non-resident parents</i>	212
LEGAL ISSUES FOR STEPFAMILIES	213
<i>Adoption by stepparents</i>	214
<i>Lesser legal options for stepparents</i>	215
CONCLUSIONS	216
REFERENCES	217
AMENDMENTS TO THE CHILD SUPPORT REGIME – THE NEW X FACTOR.....	221
<i>The current child support formula assessment</i>	221
<i>Shared care recognition under the current formula</i>	222
<i>Departure from the formula</i>	223
<i>The Child Support Amendment Act 2013 – what has changed?</i>	223
<i>The new formula from 1 April 2014 – the new “X” factor</i>	224
STEPPING THROUGH THE CHILD SUPPORT FORMULA	226
<i>Child support income – section 34</i>	226
<i>Taxable income – section 38</i>	227
<i>Living allowance – section 35A</i>	228
<i>Dependent children – section 35B</i>	228
<i>Multi-group allowance – section 36</i>	229
<i>Child expenditure – section 36D</i>	229
<i>Schedule 3 Expenditure on children</i>	230
<i>Care cost percentage – sections 14-16</i>	230
<i>Schedule 2</i>	231
<i>Care cost percentage</i>	231
<i>Determining which parent is the receiving carer and which parent is the liable parent under a formula assessment – section 17</i>	231
<i>Multi-group cap on liability – section 31</i>	232
<i>Offsetting other payments against liability</i>	232
<i>Effect of the new formula on existing court orders under the Act</i>	232
CONCLUSION	233
<i>Additional advice</i>	233
CHILD SUPPORT – WHAT HAPPENS WHEN INTERNATIONAL FACTORS COME INTO PLAY	237
INTRODUCTION	237
WHERE TO START?	237
<i>A Country with whom we have a Reciprocal Agreement</i>	238
<i>Commonwealth or Designated Countries</i>	239
<i>Convention Countries</i>	241
<i>Other Options</i>	243
WHERE TO IN THE FUTURE?	243
CONCLUSION	244

THE ART OF ADVOCACY – A TOOL KIT FOR PRACTICE	251
INTRODUCTION	251
<i>Theory of the case</i>	251
<i>Marshalling evidence</i>	252
<i>Leading evidence</i>	253
<i>Cross examination</i>	254
<i>Experts</i>	254
<i>Use of expert for preparation of cross examination</i>	256
<i>Conclusion</i>	257
APPENDIX ONE.....	259
TIPS AND TRAPS FOR YOUNG PLAYERS	263
THE ESSENCE OF ADVOCACY.....	263
HOW IS THE FAMILY COURT DIFFERENT?.....	264
RELAXED RULES OF EVIDENCE	264
IN THE WAY THE EVIDENCE IS PRESENTED	266
BEING SELECTIVE OF WITNESSES	268
THE DUTIES OF AN ADVOCATE	268
LEADING QUESTIONS	269
BEWARE OF TEXT MESSAGES	270
UNREPRESENTED LITIGANTS	271
THE GEOGRAPHY OF THE COURTROOMS.....	272
THE ESL WITNESS	273
THE CLOSING SCENE	273
APPENDICES.....	275
APPENDIX A.....	277
THE VOICES OF THE VULNERABLE	279
HISTORY OF RIGHTS FOR DISABLED PEOPLE IN NEW ZEALAND	279
THE UNITED NATIONS CONVENTION OF RIGHTS OF PERSONS WITH DISABILITIES.....	280
RECENT RESEARCH WITH PEOPLE WITH INTELLECTUAL DISABILITIES	283
<i>Pilot Project 2011</i>	283
<i>Research Project 2013: Developing a legal system responsive to the needs of people with intellectual disability</i>	284
DIRECTOR OF PROCEEDINGS V TAIKURA TRUST.....	287
THE FAMILY COURT CONTEXT	288
LEGISLATION FOR THE REPRESENTATION AND PROTECTION OF VULNERABLE PEOPLE	288
<i>Mental Health (Compulsory Assessment and Treatment) Act 1992</i>	289
<i>Protection of Personal and Property Rights Act 1988</i>	291
REFLECTIONS UPON THE OPPORTUNITY FOR GOOD PRACTICE TO PROMOTE VOICE AND VALIDATION.....	293
CONCLUSION	294
APPENDIX	295
FRAMING YOUR QUESTIONS	295
WHAT TO AVOID:	295
APPENDIX B.....	297
APPENDIX C.....	357
APPENDIX D.....	375