

BRITISH COLUMBIA LAW INSTITUTE

1822 East Mall, University of British Columbia

Vancouver, British Columbia V6T 1Z1

Voice: (604) 822 0142 Fax: (604) 822 0144 E-mail: bcli@bcli.org

Website: www.bcli.org

BRITISH COLUMBIA
LAW INSTITUTE STRATA PROPERTY LAW PROJECT—PHASE TWO

Backgrounder

Members of the Strata Property Law—Phase Two Project Committee

Date: 6 July 2016

Patrick Williams is a partner of the Vancouver law firm Clark Wilson LLP and member of the firm's Strata Property Group. He is also a member of the Alternative Dispute Resolution Practice Group. Patrick's practice focusses on assisting strata corporations, developers, and strata-lot owners with dispute resolution. He is an experienced and qualified arbitrator and mediator who has managed numerous strata-property, real-estate, and construction disputes.

Patrick has written and published many articles on issues impacting the strata-property industry, including construction-related problems experienced by owners, property managers, and developers. He is a regular contributor to industry periodicals and regularly delivers presentations and seminars to industry groups, strata corporations, and property managers. He has also published articles regarding the use and benefit of arbitration and mediation as an alternative to court and is a frequent guest instructor for the mediation component of the Professional Legal Training Course required to be taken by all articulated students in British Columbia.

Patrick received his dispute resolution training through the Continuing Legal Education Society of British Columbia and the British Columbia Arbitration and Mediation Institute. He obtained his Bachelor of Commerce degree in 1973 and his Bachelor of Laws degree in 1974, from the University of British Columbia.

Veronica Barlee (committee member: July 2014–present) is a senior policy advisor with the provincial government's office of housing and construction standards. For the past five years, Veronica has worked on strata legislation, regulations, policies, and issues. Strata housing is a vital economic driver and a key housing choice in British Columbia, providing almost 25% of the province's housing stock. Veronica's professional background includes extensive policy-development and management experience in the private, public, and not-for-profit sectors, including small business, fundraising, forest-fire fighting, and community

services. Her MBA from the University of Alberta is augmented by ongoing professional development in policy development, stakeholder consultation, public engagement, and information management.

Larry Buttress (committee member: October 2013–June 2016) was first licensed under the *Real Estate Act* in British Columbia in 1980. Working for his family's small, independent real-estate company, he sold residential and multi-family real estate, assisted in the company's property-management portfolio, and achieved his agent's qualifications in 1982. That same year he began working with Real Estate Board of Greater Vancouver as the manager of its Multiple Listing Service. In 1986, he earned his Diploma in Urban Land Economics and became a member of the Real Estate Institute of British Columbia and the Real Estate Institute of Canada. In 1988, he was appointed as REBGV's executive officer, a position he held until 1995. In 1995, he joined JCI Technologies Inc. as director of real-estate services. He successfully negotiated that company's preferred supplier agreement with the Canadian Real Estate Association that led to the development of mls.ca, now REALTOR.ca, the largest and most frequently visited real-estate website in Canada.

Larry joined staff at the Real Estate Council of British Columbia in 1998 as its manager, industry practice. He has been an active participant in the Canadian Regulators Group as chair of its Internet Advertising Guidelines Task Force, chair of its Electronic Transactions Task Force, and vice-chair of its Agency Task Force. In 2003–04, Larry also served as the district vice-president of the Canadian District of ARELLO, the Association of Real Estate Licence Law Officials. Larry most recently served as the deputy executive officer of the Real Estate Council of British Columbia.

J. Garth Cambrey has over 28 years of experience in the property-management industry in British Columbia. Garth currently sits on the Real Estate Council of British Columbia, was the founding director and past vice-president of Strata Property Agents of BC and was a past director and vice-president of PAMA. He is an active member of the Real Estate Institute of British Columbia and is involved with various industry associations and committees. Garth has been appointed by the Supreme Court of British Columbia as an administrator under the *Strata Property Act* on 17 occasions and holds a Chartered Arbitrator designation with the ADR institute of Canada, acting as an arbitrator in strata disputes. Garth is also involved in various advisory groups with the British Columbia government, providing support and advice with respect to provincial legislation, including the *Civil Resolutions Tribunal Act*.

Tony Gioventu is the executive director of the Condominium Home Owners' Association of British Columbia (CHOA). Tony brings 30 years of experience in management, real-estate development, construction, building operations, governance, and strata-property legislation to this position. In addition to acting as the editor of the CHOA Journal, a quarterly magazine published by CHOA with a province-wide distribution of 13 000 copies, Tony is also the weekly Condo Smarts columnist for *The Province*, *The Times Colonist*, *The Kelowna Daily Courier*, and *24 Hours Vancouver*. Tony is the co-host of the AM650 Talk About Strata show, and has served as a director/committee member for the Homeowner Protection Office, British Columbia Building Envelope Council, Canadian Standards Association, and the

Real Estate Council of British Columbia. He continues to play an active role in research and development of building standards, legislation for strata corporations, and consumer protection. Since 2002, Tony has written over 600 columns and information bulletins that are exclusively dedicated to strata living.

CHOA is a non-profit association that has been assisting strata owners since 1976. With offices in New Westminster, Victoria, and Kelowna, CHOA provides service to its 155 000 members throughout the province, promoting an understanding of strata living and the interests of strata-property owners. On average the association fields 250 calls a day from owners, strata-council members, managers, agents, plus general inquiries, and delivers over 100 seminars annually on a variety of strata-related topics, including operations and administration.

In 1988, **Tim Jowett** started with the Vancouver land title office and has progressed through the years from an examiner of title into his current position of deputy registrar with the New Westminster land title office in the Land Title and Survey Authority of British Columbia. Tim currently oversees staff that is responsible for the examination of documents and survey plans. His role also entails answering questions from a variety of stakeholders, primarily lawyers, notaries public, and land surveyors. Tim has presented and is a key participant at various meetings and conferences on land-title issues with these stakeholders.

Tim is currently involved with the implementation of the Land Title and Survey Authority's recent Business Modernization Initiative. This initiative involves various enhancements, changes, and updates to their systems and processes and is being done in an effort to support the needs of stakeholders and to ensure they maintain the value of its systems and processes.

Alex Longson (committee member: July 2016–present) started his career in real estate in 2005, shortly after emigrating from the United Kingdom, where he had 20 years' experience in the automotive-engineering industry working as a test engineer for Ford Motor Company. He became licensed for strata management in 2006 with a brokerage in the Okanagan, and subsequently became licensed for rental management and as a managing broker in 2009.

In 2012, Alex joined the staff of the Real Estate Council of British Columbia and in his role as senior compliance officer he investigates complaints, advises and educates licensees on the requirements of the legislation, and supports the real estate council's strata management advisory group.

Alex has also been a guest speaker to the Strata Property Agents of British Columbia, and the British Columbia Real Estate Association, and is currently a resource to the Real Estate Council of Alberta for the Condominium Managers Implementation Advisory Committee.

Judith Matheson started her career in real estate in 1980. She is currently a real-estate agent with Coldwell Banker Premier Realty. Judith has sold thousands of strata properties

as resales, as well as having worked for many of the top strata developers in British Columbia. She is ranked in the top seven percent of realtors worldwide with Coldwell Banker, and is a Coldwell Banker Premier Realty Top Producer.

Judith is a member of the Real Estate Board of Greater Vancouver and the Canadian Real Estate Association, and is licensed with the Real Estate Council of British Columbia. She is an MLS Medallion Club Member, Real Estate Board of Greater Vancouver Quarter Century Club Member, and an Affiliate Member of LuxuryHomes.com. Judith has been awarded the Coldwell Banker Ultimate Service Award, the Coldwell Banker Presidents Circle, the Coldwell Banker Diamond Society, the Coldwell Banker Sterling Society, and the Coldwell Banker Top 50 in Western Canada.

Elaine McCormack is associate counsel with the Vancouver law firm of Alexander Holburn Beaudin + Lang LLP. For over 20 years she has assisted strata corporations, individual owners, and management companies in the governance and dispute-resolution processes of strata life. She prepares bylaws and privacy policies, resolutions, and contracts. She has also represented clients in court and in human-rights matters.

Elaine is actively involved in educating members of the strata community. She frequently designs and delivers seminars for the Professional Association of Managing Agents (PAMA) and presently serves on the education committee of PAMA. She has written and delivered the latest full-day course entitled “Real Estate E & O Insurance Legal Update for Strata Managers” used for the Relicensing Education Program for strata managers. She also frequently delivers seminars for the Condominium Home Owners’ Association of British Columbia (CHOA) and has written many articles for the CHOA News. She is a past director of the British Columbia Arbitration and Mediation Institute (BCAMI) and currently sits on the accreditation committee of BCAMI for the QArb designation.

As a Charter Arbitrator, Elaine frequently adjudicates disputes and uses this experience in turn when advocating for clients before fellow arbitrators. She is a member of the MediateBC Civil Roster and has received mediation training through the British Columbia Justice Institute, the Continuing Legal Education Society of British Columbia and MediateBC. Elaine has also been counsel in several seminal Supreme Court of British Columbia decisions involving such diverse strata issues as the enforcement and validity of age bylaws and rental bylaws, the transitional provisions between the *Condominium Act* and the *Strata Property Act* with respect to allocation of repair costs, and claiming damages for improperly calculated strata fees.

Elaine’s degrees and designations include a BA with a major in English, minor in Law and the Liberal Arts from the University of Calgary in 1988, an LLB from the University of British Columbia, and a CARb designation from the ADR Institute of Canada Inc. in 1998.

Doug Page (committee member: October 2013–July 2014) is the manager of housing policy in the British Columbia government’s Office of Housing and Construction Standards and is a former condo owner. British Columbia’s strata legislation and regulations are now one of his main responsibilities. He has worked for 25 years in various aspects of the housing

field, including stints with the Urban Institute in Washington, DC, the US Department of Housing and Urban Development, BC's Treasury Board staff, and with a large private developer and manager of apartment buildings. Doug has a BA from Dartmouth College and an MA in urban geography and a diploma in urban land economics, both from the University of British Columbia. He is a member of the Real Estate Institute of British Columbia.

David Parkin is the assistant city surveyor for the City of Vancouver. He has been working in the land surveying profession for over 30 years in different capacities in Whistler and the Vancouver Lower Mainland. He obtained his Bachelor of Science in Surveying Engineering from the University of Calgary in 1992 and was commissioned as a British Columbia Land Surveyor in 1995. He is a practising member of the Association of British Columbia Land Surveyors.

David was employed by Underhill Geomatics Ltd. for 15 years and worked as a project land surveyor and was responsible for managing and supervising the day-to-day operations and projects of the Vancouver office. His preferred areas of practice while with Underhill's were larger development projects that included the preparation of air-space subdivisions and strata plans.

In his current capacity as the assistant city surveyor, David reviews conventional and air-space subdivision applications, subdivisions of existing strata plans and statutory right of way plans, and agreements related to commercial and residential developments.

Allen Regan is the Vice President and Managing Broker for Bayside Property Services Ltd. He has been with Bayside since April 1999. Bayside provides management services to approximately 145 strata corporations throughout the lower mainland, as well as approximately 40 rental-apartment buildings. In total, Bayside manages about 12 000 strata and rental units. Prior to working at Bayside, Allen held positions in the commercial real-estate field with GWL Realty Advisors as regional director for British Columbia and with O & Y Enterprise as general manager for British Columbia. Allen has a B Comm from the University of British Columbia in urban land economics (1979) and is licensed in British Columbia for trading, rental, and strata management, all as a managing broker. Allen is also on the board of directors of the Strata Property Agents of British Columbia.

Stan Rule is a partner at the Kelowna law firm of Sabey Rule LLP. He has been practicing in Kelowna since shortly after he was called to the bar in 1989. His preferred areas of practice are wills, trusts, estates, and estate litigation.

Stan writes a legal blog entitled "Rule of Law." He has been a guest speaker at the Trial Lawyers Association of British Columbia, the Canadian Bar Association Okanagan wills and trusts and the Victoria wills and trusts subsections, the Okanagan family law subsection, the Kelowna Estate Planning Society, the Vernon Estate Planning Society, and he has presented papers at eight continuing legal education courses.

Stan is a director of the British Columbia Law Institute. He is the treasurer of the national wills and estates subsection of the Canadian Bar Association. He is a member and former

chair of the Okanagan wills and trusts subsection, and a member and a former president of the Kelowna Estate Planning Society. He is also a member of the Society of Trust and Estate Practitioners. He recently participated as a member of the British Columbia Law Institute Project Committee on Recommended Practices for Wills Practitioners Relating to Potential Undue Influence.

Sandy Wagner represents strata owners in many areas of public concern as president of the board of directors of the Vancouver Island Strata Owners Association. VISOA's mandate is education, empowerment, and assistance for British Columbia strata owners, and has provided front-line service to them for over 40 years.

In addition to her a busy schedule in the retail industry as district manager of several stores on Vancouver Island including the management of her own outlet, she has been a director of VISOA since 2007 and has led the association for the past four years, during which time it has grown significantly both in membership and in stature. Sandy currently edits the VISOA Bulletin, a quarterly newsmagazine distributed to nearly 10 000 VISOA members, and is part of the VISOA Helpline Team, which responds to a multitude of questions from strata councils and owners about strata governance.

As part of her involvement on behalf of strata owners, Sandy is currently a member of the Civil Resolution Tribunal Working Group (a committee working on procedural matters for the CRT) and the Strata Management Advisory Group (working with the Real Estate Council of British Columbia to provide education and information for strata managers).

Ed Wilson is a partner with the Vancouver law firm Lawson Lundell LLP and has practiced in the real-estate and municipal-law fields, with a specialty in real-estate development, for over 30 years. Ed was a member of Canadian Bar Association's strata property committee that worked with government in developing the current *Strata Property Act*. Ed has been actively involved with Continuing Legal Education Society of British Columbia. He has taught more than 15 CLEBC courses, including courses on strata-property law, resort development, real-estate development, and depreciation reports for strata corporations. Ed is also a member of the Urban Development Institute's legal issues committee.