[image: image2.png]

President
Commonwealth Association of Legislative Counsel

CALC Conference in Melbourne Australia

Beginning with the End in Mind — Legislative Drafting in the context of 21st Century challenges
29 to 31 March 2017
1 CALC will hold its next bi-annual conference in Melbourne in Australia.

2 The conference will be focussed on the challenges that face drafters and others involved in the production of legislation in the 21st Century. This is a broad and fascinating area and the conference will provide the opportunity to examine many aspects of this in depth.

3 The conference will cover 3 full days in an attempt to provide sufficient time to examine the theme.

4 The main conference will commence on the morning of Wednesday 29 March 2017 and conclude with a dinner on Friday 31 March. There will also be a workshop in Sydney on Tuesday 4 April.

5 The conference is open to all CALC members and will also include a General Meeting of CALC and the election of the CALC Council. This will be held on the afternoon of Thursday 30 March.

Conference program

6 An outstanding array of speakers from across the Commonwealth have agreed to present papers at the Conference. An initial draft program for the Conference will be available shortly.
Conference venue

7 The Conference will be held at the RACV Club in Bourke Street in Melbourne’s CBD. This is an excellent venue that is very central and offers facilities that are very well suited to the conference.

Conference accommodation

8 The RACV Club is also the official accommodation for the conference.

9 A special rate has been arranged for conference delegates. Details are at the end of these notes.
10 There are numerous other hotels that are nearby. These can be found on sites such as tripadvisor.com.au, hotels.com or trivago.com.au.
11 March is a popular time in Melbourne and there are often large events held during that month. Therefore, delegates are advised to book early.

12 For all hotels, including the RACV Club, bookings need to be made directly with the hotel. When booking with the RACV Club, you should mention that you are with CALC and confirm the rate.

13 There is no official accommodation for Sydney but some information about Sydney accommodation is at the end of these notes.

Conference fees

14 The conference fees are 350 UK pounds. This includes the conference, a reception and the conference dinner. It also includes the Sydney workshop and associated harbour cruise.
15 Guests (who are not delegates) may attend the dinner or the receptions. There is an additional charge for guests who are not delegates to attend the various functions.

Guest charges

· Reception: £30
· Conference dinner and drinks: £80
· Harbour cruise: £50

16 The main payment facilities will be through PayPal. Delegates will be sent an invoice once they have registered.

17 If you are being paid for as part of a group, please make this clear in the relevant part of the registration form.
Registration

18 Registration will be done through an electronic form available on the new CALC webpage at calc.ngo.
19 If you have problems with the form, please contact calc@opc.gov.au.

20 Registrations will close on 15 January 2017.

Conference functions

Welcoming reception

21 There will be welcoming drinks on the Wednesday evening.

22 This will be held at the RACV Club and is being sponsored by Lexis Nexis.

Thursday casual meal

23 There will not be an official function on the Thursday evening.

24 However, we are looking to organise a number of venues that groups of delegates can go to for dinner. More information about this will be provided closer to the conference.
Conference dinner

25 The Conference dinner is being held at the Melbourne Museum. This is a magnificent looking venue.

26 Further details of the dinner will be provided to delegates.

27 The conference dinner is being sponsored by Leidos.

Social activities

28 There is a proposal to have some informal social activities on the Saturday that will be led by staff from the Office of the Chief Parliamentary Counsel of Victoria.

29 There is also a proposal to have a bus tour on the Saturday or Sunday. If you would be interested in doing this, please indicate it on the registration form.

Information about Melbourne and Sydney
30 There is a lot of information about Melbourne and Sydney on the web.

31 A good place to start for Melbourne is: http://www.thatsmelbourne.com.au/placestogo/attractions/pages/attractions.aspx

32 A good place to start for Sydney is: http://www.sydney.com/
Workshop in Sydney
33 As a result of the success of the post-conference workshop in Belfast after the last CALC conference, CALC has organised a workshop in Sydney on Tuesday 4 April.
34 The theme of the conference is Drafting Downunder: the Australian approach to selected drafting issues.
35 The workshop will be held at the Art Gallery of New South Wales, located in The Domain in Sydney, New South Wales, Australia.

36 The workshop will be followed by an evening harbour cruise on Sydney Harbour.

37 The workshop is covered by the main conference fee.

38 Delegates will need to arrange their own transport to Sydney and their own accommodation in Sydney.

39 If any drafting office wants to send different delegates to the workshop and to the conference, they should contact calc@opc.gov.au to discuss arrangements.
Visas

40 Delegates will need to ensure that they have the appropriate visas.

41 A website that will help you with this is: https://www.border.gov.au/ (Click on Visas and then enter your information in the electronic form. It should show you the visa or travel authority that you will need).
42 Any delegates who require a letter from CALC stating that they are attending the conference should send a request to calc@opc.gov.au.

Further information about the conference

43 Some of the further information about the conference (e.g. advance copies of papers and information about the social events) will be included in the part of the calc.ngo website that you need to logon to get access to. Therefore, please make sure that you have logged on and set your password on the website.

Details of RACV accommodation options

The RACV Club comprises 112 superbly appointed deluxe accommodation rooms and suites. Averaging 45 square metres, the spacious rooms offer individual climate control, luxury bathrooms with separate bath and shower, walk in robes, broadband internet access, plasma televisions, 24 hour room service and in room safes.

The following rates are available for conference attendees (all prices are listed in Australian dollars):

	Item
	Room Type
	Room Only
	Room Including 1 Breakfast
	Room Including 2 Breakfasts

	1
	Standard King/Twin
	$283.00
	$306.00
	$326.00

	2
	King Spa Room
	$333.00
	$354.00
	$375.00

	3
	King Suite
	$398.00
	$420.00
	$441.00

There are also 24 premium rooms and suites called The Retreat. Residents of The Retreat enjoy exclusive 24 hour access to a Butler’s Pantry with complimentary continental breakfast, all day refreshments, canapes and drinks in the evening and have the option to unwind in a private Retreat Lounge with daily newspapers, magazines and a selection of books.
	Item
	Room Type
	Room Only
	Room Including 1 Breakfast
	Room Including 2 Breakfasts

	1
	Deluxe Room
	$335.00
	$357.00
	$378.00

	2
	Premium Room
	$386.00
	$409.90
	$429.00

	3
	Executive King
	$455.00
	$478.00
	$498.00

	4
	Junior Suite
	$455.00
	$478.00
	$498.00

	5
	Luxury Suite
	$511.00
	$531.00
	$553.00

The above rates are valid from 1 July 2016 to 30 June 2017 and are subject to chance from 1 July 2017. Car parking for accommodation guests is available for the occupant for $18.00 per vehicle, (which can be extended to include the day of departure for an additional $18.00).

For booking or accommodation enquiries, please contact Reservations on +61 3 9944 8842 or email at accommodations@racv.com.au. Make sure to mention that you are booking for the CALC conference and quote the booking number: BBID3170165.
Sydney accommodation options
CALC is not organising accommodation or providing suggested hotels in Sydney. However, the following information may be of assistance.

It is difficult to suggest hotels as there are a wide variety of types of accommodation and costs.

It is suggested that you search on Trip Advisor (or a similar site) for accommodation in Sydney on the relevant dates.
A map is below to assist you. The two places circled are the Art Galley where the conference will be and the wharf where the boat for the evening event will leave from (and return to).

Anywhere on the map would be within about 20 minutes walking distance (flat shoes for ladies). There is nowhere really close to the Art Gallery as it is in the middle of gardens.

A couple of suggestions if you are looking for less expensive places (by Sydney standards) are Medina Serviced Apartments in Martin Place, Travelodge Phillip Street Sydney City and The York by Swiss-Bellhotel.

If you are a member of a club that has reciprocal clubs in Sydney, you will find that these are mostly located fairly close to the venue and the ferry. You may like to investigate that option.
[image: image1.png]a Meseur of
emporary At..

)
E Sydney erEyen
@ketst

0 5
s a
2 2
s 2
8 2
) .
& Druitt 5t .
. =
ark
ey Town Hall IRt
7 TownHall @ 2
5 £
Bathufst st

[State Library of
|2 " NewSouth Wales
2
Martin Place g-]
I
% k=
- ¢
£ o SupremeCourtof
 New South Wales

=

o
"
o

Bourke g, @

& Cath

Bourk
Talbot oy

__

calc@opc.gov.au • www.opc.gov.au/calc
document6
1
[DOCUMENT6] [15 Dec 2016] [11:52 AM]
Page 2

[image: image2.png]