
Copyright: Gary Bugden 2006

��������	��
��
��	����������
��	������
�������������	�

�����		���

Institute of Strata Title Management

Gary Bugden
www.garybugden.com

Copyright: Gary Bugden 2006

Topics

1. History
2. Stratum subdivisions
3. Shared facilities
4. Legal mechanisms used
5. Strata management statements
6. Building management statements

10 minute break

Copyright: Gary Bugden 2006

Topics (continued)

7. Building management committees
8. Managing agents
9. Building managers (caretakers)
10.Committee meetings
11. Insurances

10 minute break

Copyright: Gary Bugden 2006

Topics (continued)

12.Non-accounting records
13.Accounting records
14.Financial reporting
15.Dispute resolution
16.The future

Finish

Copyright: Gary Bugden 2006

Overseas History

• English common law and airspace
• North American experience

– Downtown re-developments
– John Hancock Centre (Chicago)

Copyright: Gary Bugden 2006

John Hancock Centre

Chicago USA

• 100 story
• Class A multi-use
•Basement parking
•Retail plaza
•Offices
•Condominium

(levels 42-96)

•Observatory
•Restaurant
•Broadcast studios

Copyright: Gary Bugden 2006

Overseas History

• English common law and airspace
• North American experience

– Downtown re-developments
– John Hancock Centre (Chicago)

• Management is regulated by umbrella
management agreements

Copyright: Gary Bugden 2006

Australian History

• Paradise Centre, Surfers Paradise
– Registration of Plans (HSP (Nominees) Pty Ltd) Enabling Act 1980
– Registration of Plans (Stage 2) (HSP (Nominees) Pty Ltd) Enabling Act 1984

• The Conaught, Liverpool Street, Sydney
• Eastgate Gardens, Bondi Junction
• Eastpoint, Edgecliff
• South Bank, Melbourne
• Southbank, Brisbane
• King Street Wharf, Darling Harbour

Copyright: Gary Bugden 2006

Stratum Subdivisions
• Also known as “Airspace” and “Volumetric”
• Define boundaries with reference to standard

height datum
• Can be used to subdivide a building
• No body corporate involved
• Used to separately define different component

use areas
• Allows a component use area to be owned

outside a body corporate structure
• A component use area may be strata subdivided

Copyright: Gary Bugden 2006

Stratum Subdivision
(With body corporate as a component)

��������
���	���

��
�������	
���������

���������	
������

���������

�����	�����

���������

���������	�����
�������
���

��������������

����������	�����

������
����
�����

���������

Copyright: Gary Bugden 2006

Copyright: Gary Bugden 2006

Copyright: Gary Bugden 2006

Copyright: Gary Bugden 2006

Copyright: Gary Bugden 2006

Copyright: Gary Bugden 2006

Copyright: Gary Bugden 2006

Stratum Subdivisions
(Continued)

• Stratum lot + strata plan = stratum parcel
• Then strata management statement

usually registered with stratum plan
• Results in shared facilities
• Design used to minimize shared facilities
• Legal mechanisms an alternative to design
• Design solutions preferred to legal

solutions

Copyright: Gary Bugden 2006

Shared Facilities

• Areas, services, equipment and amenities
shared by 2 or more component use areas

• Examples; access ways, stairs, elevators,
pumps, exhaust fans, fire sprinkler system

• Must be maintained and costs shared equitably
• Placement is very important
• Listed in schedule to SMS or BMS
• Basis for cost sharing also listed
• Provision for adjustment of list and cost sharing

Copyright: Gary Bugden 2006

Column 2 Column 3 Column 4 Column 5 Column 6 Column 7 Column 8

No Shared Facility Description Location Permitted Users Residential Retail Commercial

1 Lifts Lifts in the foyer and extending to
levels 4 and 5 of the car park

Area A on plan annexed Residential, Retail
and Commercial

45% 15% 50%

2 Service area and
goods lift

Service area and goods lift,
comprising loading dock, turning
area and lift

Area B on the annexed
plan

Retail and
Commercial

0% 35% 65%

3 Garbage area Garbage and recycle receptacle
areas, including bins and
compactor

Beside the loading dock;
area C on the annexed
plan

Residential, Retail
and Commercial

38% 49% 13%

4 Stair pressure units Stair pressurization units to for
smoke control in the fire escape
stairs

At the top of each of the
fire escape stairs

Residential, Retail
and Commercial

48% 8% 44%

5 Fire sprinkler
system

Pipes, heads, pumps and control
equipment relating to the fire
sprinklers

Throughout the entire
building and car parks

Residential, Retail
and Commercial

42% 17% 41%

SCHEDULE 1
List of Shared Facilities and Division of Costs of Shared Facilities.
The permitted uses described in column 5 represents the Member permitted to use each Shared Facility.
The percentages in columns 6, 7 and 8 represent the total cost for each Shared Facility that each
member must pay.

Sample Cost Sharing Schedule

Copyright: Gary Bugden 2006

KING STREET WHARF – Schedule 1

Copyright: Gary Bugden 2006

KING STREET WHARF – Schedule 2

Copyright: Gary Bugden 2006

Principal Legal Mechanisms

• Strata management statement
• Building management statement
• Easements
• Covenants
• Umbrella management

agreements

Copyright: Gary Bugden 2006

Project Structuring
Exercise

Copyright: Gary Bugden 2006

Strata Management Statements

• Used where a strata plan is to
create a stratum parcel

• Regulated by –
– Strata Schemes (Freehold Development) Act 1973
– Strata Schemes (Leasehold Development) Act 1986

• Effect as agreement under
seal – mutual covenants

– Body corporate
– Proprietor, mortgagee in possession or lessee in

S/Scheme
– Owner or mortgagee in possession of other parts

• All agree to carry out
obligations & permit others

Copyright: Gary Bugden 2006

Strata Management Statements

• Must provide for –
– Building management committee + office bearers
– Functions of office bearers
– Settlement of disputes
– Service of notices and documents

• Land owners + B/C must be
members

• B/C has a nominee
• By-law regulates nominee
• Otherwise special resolution

Copyright: Gary Bugden 2006

SMS – Optional Matters

• Control, maintenance, etc. of any
means of access

• Storage and collection of garbage
• Meetings of BMC (+ minutes)
• Safety & security measures
• Appointing managing agent
• Control of noise
• Regulating trading activities
• Service contracts
• Architectural code
• Other (non conflicting) matters

Copyright: Gary Bugden 2006

SMS – Implied Provisions
(Unless excluded)

• BMC must meet at least
once each year

• Must give 7 days notice
to members

• Manner of service of
notice (personal, by post or as per Act)

• Decisions by majority
vote

Copyright: Gary Bugden 2006

Building Management Statements

• Registration is optional
• Registered with the subdivision or after
• Applies where no strata scheme involved
• Regulated by Conveyancing Act 1919
• Can be amended
• Has effect in same way as a SMS
• Covenants involve the same parties

Copyright: Gary Bugden 2006

Building Management Statements
(Continued)

• Must be consistent with DA and the law
• Same SMS compulsory provisions apply
• Same SMS implied provisions apply
• May contain the same optional provisions
• Each owner must be a member of the

Building Management Committee
• Not intended to sit above a SMS

Copyright: Gary Bugden 2006

10 Minute Break

Please return promptly!

Copyright: Gary Bugden 2006

Topics (continued)

7. Building management committees
8. Managing agents
9. Building managers (caretakers)
10.Committee meetings
11. Insurances

10 minute break

Copyright: Gary Bugden 2006

Building Management Committees

• Not a “body corporate” – no legal entity
• Represents the lot owners – their agent
• Body corporate is an “owner”
• Made up of owners or their representatives
• Administers the common facilities
• Enters into contracts on behalf of owners
• Owners jointly and severally liable
• Management and insurances are critical

Copyright: Gary Bugden 2006

���	���

����
�����
���������

�����
������

���������

��������
��

����
����

���	���
�����
��

����
��
��
���

Common Structure for
Building Management Committee

Copyright: Gary Bugden 2006

Managing Agent

• BMC empowered to appoint
• Procedure involves –

– BMC Resolution
– Written agreement

• Role is determined by the agreement
• Powers determined by the agreement and

authorized BMC delegations
• Role is commonly secretarial and record

keeping

Copyright: Gary Bugden 2006

Managing Agent
(Continued)

• Strata managing agent is logical appointee
• Charges determined by the agreement
• Logical approach is “fee for service”

– High level of responsibility
– Difficulty estimating hours involved
– Number of lots is small and irrelevant
– “One-off” nature of the task

• ISTM Agreement uses “fee per lot”

Copyright: Gary Bugden 2006

ISTM Agreement for BMC’s

• Between Agent and all owners
• Novation on change of ownership
• Assumes managing agent acting as a

“strata managing agent”
• Assumes principal and agency relationship
• Schedule A and B services need to be

carefully checked against the SMS or BMS
• Strata initial period restrictions or term

restrictions do not apply

Copyright: Gary Bugden 2006

Building Manager

• Appointed like managing agents
• Strata title restrictions do not apply
• Longer term appoints are more common
• Responsible for building operation issues

– Repairs and maintenance
– Service contracts
– Basement management (access, visitors, rubbish, deliveries
– Workplace, health and safety

• Must be involved in budgeting and
authorizing of payments

Copyright: Gary Bugden 2006

Committee Meetings

• Regulated by SMS or BMS
– Notice requirement
– Quorum
– Appointment of alternates
– Voting

• No general meetings
• Remember the implied provisions

– One meeting each year
– 7 days notice and how served
– Quorum
– Decisions by majority vote

• Minutes of meetings must be kept

Copyright: Gary Bugden 2006

Insurance

• Where strata scheme –
– s 84 SCM Act
– Possibly SMS for non-building insurances

• Where no strata scheme –
– Clause 3 and 4 Schedule 8A Conveyancing Act 1919
– Building is insured using a “damage policy”
– Other insurance requirements are specified

• These other requirements –
– Workers compensation
– Public liability
– Other occurrence determined by the Committee
– Voluntary workers

Copyright: Gary Bugden 2006

10 Minute Break

Please return promptly!

Copyright: Gary Bugden 2006

Topics (continued)

12.Non-accounting records
13.Accounting records
14.Financial reporting
15.Dispute resolution
16.The future

Finish

Copyright: Gary Bugden 2006

Record Keeping
(Excluding Accounting Records)

• Constituent documents
– Subdivision plans
– SMS or BMS
– Easements and covenants

• Owners register
• Committee register
• Contracts register
• Shared facilities register (including changes)

• Asset register
• Minute book

Copyright: Gary Bugden 2006

H
o
w

d
o

What accounting records
do you think should be kept?

Should there be any special
requirements for recording
income and expenditure?

Copyright: Gary Bugden 2006

Accounting Records

• Keep all the normal records
• Chart of accounts is critical

– For R & M it must mirror shared facilities register (item by item)
– R & M income and expenditure must be tracked item by item
– Keep a ledger account for income and expenditure for each R & M item

• Budgeting must take into account item by
item surplus or deficiency

• Owner’s share of various items must be
consolidated in a Contributions Register

• Is a sinking fund needed?

Copyright: Gary Bugden 2006

Accounting Records Exercise

• 3 lot stratum subdivision with SMS –
� Lot 1 – Body corporate
� Lot 2 – Retail owner
� Lot 3 – Commercial office owner

• Cost sharing item = Lift maintenance (Item 5)

• Cost sharing arrangements –
� Lot 1 – 31%
� Lot 2 – 15%
� Lot 3 – 54%

Copyright: Gary Bugden 2006

Accounting Records Illustrated
Step 1 - Budget

Step 2 – Raise Contributions

Copyright: Gary Bugden 2006

Accounting Records Illustrated
(Continued)

Step 3 – Receipt and Enter in Cash Book

Step 4 – Post to Ledger

Copyright: Gary Bugden 2006

Financial Reporting

• Determined largely by the approach to
accounting

• Reporting can be on a cash or accruals
basis

• Management accounts should report on
an item by item basis

Copyright: Gary Bugden 2006

Dispute Resolution

• Process is determined by the SMS or BMS
• Commissioner and Tribunal are not an

option for a BMS
• Expert determination or arbitration are the

most common
• Legal assistance will normally be required
• Be careful about rushing off to the

Commissioner or Tribunal

Copyright: Gary Bugden 2006

The Future

• SMS and BMS are unpopular with strata
managing agents

• They do not fit the “strata title” mould
• They are critical to preserve the value of

non-residential components
• Here to stay & likely to get more complex
• Gear up for them – be on the top of your

professional tree
• Good luck!!

Copyright: Gary Bugden 2006

��������	��
��
��	����������
��	������
�������������	�

�����		���

Institute of Strata Title Management

Gary Bugden
www.garybugden.com

