
1

Greetings from the Dean	 1

Staff News			 2

Publications		 3

Access to Justice at Risk	 4

Public Engagement		 5

Faculty Events		 6

Undergraduate News		 7

Postgraduate News		 11

Faculty Visitors		 11

Alumni Profiles		 12

		

OTAGOLAW
IN THIS ISSUE

Join us on Facebook and like our page
facebook.com/otagolaw

Join us on Linkedin
tinyurl.com/otagolawalumni

You can keep your contact details up
to date at:
database.alumni@otago.ac.nz

Many of you will no doubt have heard that Mark
Henaghan ended his iconic Deanship in April this year.
For many of you, Otago Law and Mark Henaghan
are synonymous. His energy and charisma are
second to none and his passion for Otago has
been undeniable! I have no doubt that Mark has
played a key role in Otago Law’s success in his
19 years of being Dean. Students and alumni
think fondly of Mark and there will be several
emotional farewells in the next few months.
Thank you, Mark, for your outstanding service.

While Mark’s shoes may be impossible to fill,
I am certain and excited that we have a Faculty
of clever and talented people who all contribute
to Otago Law’s strong teaching and research.
Otago Law is home to wonderful academics,
students and alumni, as the following pages
demonstrate.

The Faculty has been a special intellectual home
for me for the past 13 years and I look forward
to continuing to grow Otago’s strength. As we
celebrate Otago’s 150th anniversary and the Faculty’s
own 150th in 2023 (note this in your calendars!), the
Faculty will be focusing on what legal education should
look like in the Aotearoa of tomorrow. It is an exciting
project that we are setting ourselves and the challenge
will be to honour all that has been good about the
Otago Law degree and enhance it for the next few
generations of students to come. It is a privilege to play
a key role in shaping the lawyers of the future.

The first half of the year has been very busy. Over the
past few months we have been visiting New Zealand’s
towns and cities to tell school students about the joys
of studying law at Otago. We have also welcomed a
steady stream of students with their parents (often
looking with bemusement at our blue skies). They trek
down to our campus to get a sense of life in Dunedin
and in the Faculty. You can’t help but be excited for each
student and feel their parents’ pride, as well as their
apprehension, about sending their children here for
four to five years. It is a responsibility we take seriously
and is why we strive to maintain a strong and supportive
community in the Faculty.

GREETINGS FROM THE DEAN

law@otago.ac.nz

1
continued on page 2

Faculty of Law Newsletter
Winter 2018

https://www.facebook.com/OtagoLaw/
http://tinyurl.com/otagolawalumni
mailto:database.alumni%40otago.ac.nz?subject=
http://law@otago.ac.nz

2

Professor Mark Henaghan heading north
In December, Professor Mark Henaghan announced his
decision to take up a Professorship in Auckland, where
he will enjoy more time with his family. Mark has been
at the Faculty for almost half a century, as a student,
academic, and then as Dean. His departure will mark
the end of an era, but not the end of his legacy of a
supportive and collegial culture in the Faculty, and the
hundreds of graduates that he has encouraged and
supported over the years, first as students and then as
alumni. Mark will continue to teach and research at the
Faculty until the end of the year, so it is not goodbye yet!

Professor Jessica Palmer appointed Dean
Professor Jessica Palmer has been appointed as the
Faculty’s new Dean. Jessica joined the Faculty in 2005,
after she obtained an LLM from Cambridge University
with the support of the prestigious New Zealand
Law Foundation Ethel Benjamin Prize. As well as
being a fantastic and well-loved teacher, Jessica has
contributed significantly to New Zealand’s laws of
trusts, contract and restitution, and her work is cited
regularly by judges and other academics in
New Zealand and overseas.

Farewell to long serving administrative staff
This year we bid a fond farewell to three people who have become
familiar faces to law students over the past decade or two

Administrator extraordinaire Valmai Bilsborough-York and IT legend
Kyle Matthews, after many years of helping students and staff, left the
Faculty to take up further study at the University of Otago. We are very
thankful for their long service and wish them all the best.

After 19 years of leading the Faculty’s administrative team
and calmly solving a myriad of problems for students
and staff, Marie-Louise Neilsen has taken on another
adventure in the University of Otago, as a Manager
in the University’s new Shared Services Division.
We are sure many of you would have received help
and advice from Marie-Louise during your time at
the Faculty. We will miss her but we are glad she has
remained at the University of Otago.

New Centre for AI and Public Policy
The University of Otago is forming a new Centre for AI and
Public Policy, headed by Associate Professor Colin
Gavaghan of Otago’s Faculty of Law, and Professor
James Maclaurin of the Department of Philosophy.
This Centre will draw together a number of research
initiatives at the University of Otago working on the
social effects of AI including the Centre for Law and
Emerging Technologies, the Artificial Intelligence
and Law in New Zealand Project and the AI and
Society Research Group. The Centre will have a formal
relationship with the Government, and will act as a hub
from which to examine this technology from technical, ethical,
legal and social perspectives.

STAFF NEWS

Thank you to the many recent alumni
who have joined us in our talks from
Invercargill to Kerikeri. Prospective
students enjoy seeing and hearing where
an Otago law degree can take them.
Hearing from a graduate who shares
a similar beginning and who is now
working in a law firm in their home town,
or in a big city, or running their own
business, or advising the government or
about to head to one of the world’s best
universities for more study, is inspiring.

Our current students have already
chalked up many impressive
achievements this year, in the legal world,
the local community and internationally.
Our Jessup mooting team represented
New Zealand well in Washington D.C. in
March. The event attracts teams from
95 countries – almost a UN General
Assembly - and is one we have not
reached for a few years so it was good to
be back. We have had success in several
competitions this year, which you can
read about in this newsletter.

Our students also continue to stand
out in the community. They have
lead a youth delegation to the UN
headquarters in New York, won a global
innovation challenge, and are again
raising thousands of dollars for the
Dunedin Women’s Refuge. Several of
our graduates have earned prestigious
postgraduate scholarships, and will head
to top universities around the world over
the next few months. We look forward
to seeing where they venture next and
eventually welcoming them back to
New Zealand.

Our research continues to be strong and
is having an impact on several national
policy discussions, from relationship
property to artificial intelligence and
gene editing. Our honours students’
theses have also generated public
interest, covering topical issues such as
the Housing NZ meth controversy and
the rise of bitcoin markets.

The Faculty clearly continues to thrive!
At the forefront of my mind is the need
to ensure we have strong connections
with practitioners, employers, schools
and community organisations so that
we serve all of these groups and the
community well.

I look forward to establishing
relationships and reconnecting with
many of you in the years to come. Thank
you for your support of Otago Law.

continued from page 1

3

Emeritus Professor awarded
Stuart Anderson has been awarded the status

of Emeritus Professor by the University
Council, following his retirement in 2017.
The title of Emeritus is awarded to
those who have made a distinguished
contribution to teaching and research in
their academic field, and in service to the
University in general. We are very proud of

Stuart and grateful that he is still regularly
in the Faculty. He is a treasured kaumatua.

Expert appointments
Dr Ben France-Hudson has been appointed to the NZLS
Property Law Section’s new Law Reform Panel.

Justice Minister Andrew Little has appointed Professors
Nicola Taylor and Jacinta Ruru to the ‘Expert Reference
Group’ to support the Independent Panel examining the
2014 family justice reforms. Professor Taylor is appointed as
a family law research expert and Profesor Ruru as a kaupapa
Māori research expert.

Professor Mark Henaghan aids Solomon
Islands’ legal development
Professor Mark Henaghan visited the Solomon Islands in April
with retired High Court Judge and Otago law graduate Sir John
Hanson. They worked with the Solomon Islands Chief Justice
Sir Albert Palmer, also an Otago alumni, to run workshops
for judges and lawyers on processes aimed at helping the
Solomons’ legal system. The initiative was funded by the
New Zealand Government.

University of Otago 150th Anniversary
Celebrations
The Faculty of Law is planning some special events to
celebrate the University’s 150th Anniversary in 2019, including
a retrospective event and dinner at the Dunedin Club on
Saturday 1 June, which is Queen’s Birthday weekend. This will
be a great chance to bring together Otago law alumni from
many generations and corners of New Zealand and the world.
It promises to be a great weekend in Dunedin! Save the date
and watch for more details.

PUBLICATIONS

Otago academics publish book on NZ’s
family finance laws
New Zealand considers itself to be a progressive society
when it comes to family law, but does its property sharing
regime still meet society’s needs and expectations? Perhaps
not, according to a significant new book examining this
question, Law and Policy in Modern Family Finance – Property
Division in the 21st Century, published in early 2018 and edited
by Otago Professors Jessica Palmer, Nicola Peart, Margaret
Briggs and Mark Henaghan. This comprehensive and
conceptual review of New Zealand’s family finance law has
arrived at a critical time, as the New Zealand Law Commission
reviews New Zealand’s Property (Relationships) Act 1976.

The 16 contributing experts, from New Zealand and other
jurisdictions, address key questions about the legal division of
property when a marriage, civil union or de facto relationship,
or other close personal relationship ends. In fifteen chapters,
the authors answer elements of three fundamental questions:
who should be covered by the property sharing regime, what
property should be covered, and how should property be
shared at the end of a relationship.

To stay up to date with the latest
Faculty news, like us on Facebook
facebook.com/otagoLaw

http://intersentia.com/en/modern-family-finances.html
http://intersentia.com/en/modern-family-finances.html
http://www.lawcom.govt.nz/our-projects/review-property-relationships-act-1976
http://facebook.com/otagoLaw

4

The book was made possible with the support of the
New Zealand Law Foundation.

Journals and Reports
The Faculty’s publications in the past few months cover a
range of topics, including:

Jacinta Ruru contributed to the inaugural Journal of the Royal
Society of New Zealand review issue, titled “Ngā Kete: The 2018
Annual Collection of Reviews”. Her review article is, “Listening to
Papatuānuku: a call to reform water law” (2018) 48 (2-3) Journal
of the Royal Society of New Zealand. Jacinta also contributed a
chapter, “Te Tiriti me Ōna Whakatau: The Waitangi Tribunal and
Treaty Settlements” to Michael Reilly et al (eds) Te Kōparapara:
An Introduction to the Māori World (Auckland: Auckland
University Press, 2018)

Nicola Wheen contributed an essay on “Southern catchments
and the evolution of New Zealand’s environmental law” to a
book by the University of Otago Catchments Otago Research
Theme, called Riverscapes – Research Essays on the social context
of southern catchments of Aotearoa New Zealand.

 Jane Adam’s article on the development of courthouse
architecture was published in the New Zealand Law Journal:
Majesty and modernity – [2018] NZLJ 99. The article examines
recent successes in restoring New Zealand’s judicial heritage,
but also asks whether this has been at the expense of
ensuring that our courts are fit for the future.

Mark Henaghan and Julie Everett-Hincks submitted a
report, The NZ Regulatory Framework as it currently applies to
genome editing for primary production, to the Royal Society
Te Apārangi.

Anna High describes how mindfulness can help us drink from
the proverbial “fire hose” of law in “The case for mindfulness in
New Zealand legal education” [2018] NZLJ 160. Anna’s article
looks at how other law schools incorporate mindfulness into
their programmes, and how the mental technique helps
today’s digitally distracted law students.

Family Finance authors with book in staff library.

The Legal Issues Centre has been shedding light on significant
barriers to civil justice in New Zealand and is setting about
overcoming them, through several research and engagement
initiatives this year.

Factors widening the ‘justice gap’ include New Zealand’s
restrictive civil legal aid system, and a declining population of
legal aid lawyers, according to a Legal Issues Centre report
by Dr Bridgette Toy-Cronin and Assistant Research Fellow
Kayla Stewart, released in May. The New Zealand Legal
Services Mapping Project: Finding Free and Low-Cost Legal
Services Pilot Report uncovers just how difficult it is for people
who find themselves in a civil dispute to get free or low-cost
legal assistance.

Piloting a method known as “mapping”, the report inventoried
legal services in Auckland and Otago (the pilot regions), to
identify gaps in service provision. The report discussed the
results of an audit of registered civil legal aid providers to
identify whether they were offering civil legal aid services,
and if so, how much of their workload involved providing
these services.

The report highlighted that New Zealand’s civil legal aid
system deters people from taking up legal aid assistance
because it is granted as a loan with the imposition of a user
charge, interim repayments, interest, and sometimes a
security taken over assets.

Legal aid lawyers are becoming as rare as the Kakapo, as the
number of registered civil legal aid lawyers has decreased
by 54 per cent between 2011 and 2016. Only 150 registered
providers work in Auckland and 20 in Otago. Moreover,
the audit suggests that approximately one third of these
registered lawyers are not currently providing services to civil
legal aid clients.

The study’s next phase will examine why some legal aid
providers no longer provide, or only offer limited, civil legal
aid. It will also look at the scope, availability, and accessibility
of pro bono legal services, which several lawyers mentioned
as being a source of free or low-cost legal services. Thirdly the
study will look at the type of fee arrangements or discount
arrangements that lawyers are offering and for which
categories of clients.

From kitchen tables to High Court benches -
exploring access to justice in New Zealand
Access to justice issues were brought to life in the University
of Otago’s intimate Marama Theatre on 7 June, not in a
performance but in a discussion about the unfortunate legal
dramas playing out in people’s lives across New Zealand. The
Legal Issues Centre’s inaugural public lecture, Explorations
in Civil Justice, featured Frances Joychild QC, who writes and
speaks widely on barriers to justice; and Sarah Sparks, who
has been involved in complicated litigation in the High Court,
Court of Appeal and the Family Court – with representation
and without. Sarah talked about the millions of dollars she
paid in legal fees, and about her experiences as a self-
represented litigant, such as what it is like to prepare briefs
of evidence at the kitchen table in preparation for appearing

ACCESS TO JUSTICE AT RISK

Visit the Faculty of Law website
otago.ac.nz/law/

http://www.lawfoundation.org.nz/
https://otago.us9.list-manage.com/track/click?u=8a2542e8c0a660200a9e92c01&id=50354fa8bd&e=5f5d542f36
https://otago.us9.list-manage.com/track/click?u=8a2542e8c0a660200a9e92c01&id=50354fa8bd&e=5f5d542f36
https://ourarchive.otago.ac.nz/handle/10523/8054
https://ourarchive.otago.ac.nz/handle/10523/8054
https://ourarchive.otago.ac.nz/handle/10523/8054
https://www.youtube.com/watch?v=pF8iu5_WP9E
https://www.youtube.com/watch?v=pF8iu5_WP9E
http://www.otago.ac.nz/law/

5

against senior lawyers in NZ’s highest courts. Frances Joychild
Q.C. talked about receiving phone calls every day from people
needing help when they can’t afford lawyers’ hourly rates or
even court filing fees, and the changes that are needed to
our justice system. The discussion is available on the LIC’s
YouTube channel.

Potential ways to halt the erosion and rebuild pathways to
justice were discussed, including the raising of legal aid rates
to attract lawyers back into the legal aid system, making legal
aid and court processes more user friendly, involving students
and graduates in pro bono work, and introducing a pro bono
clearing house, as practiced in many other countries.

Otago animations developed to demystify
the court room
To help people overcome the foreign and alienating feeling
of going to court for the first time, the Legal issues Centre
teamed up with the Auckland Community Law Centre to
develop a series of animated videos explaining common
legal terms and situations for the general public, which were
released earlier this year.

The Centre initiated this project after its own research found
that people have difficulty accessing information about
the process of bringing or responding to a civil dispute. To
overcome the intimidating nature of first time appearances
in court, the animations offer clear visual explanations
that summarise and supplement the existing text-based
information.

The Centre developed nine videos, including explanations of
where to go to get help with a legal dispute, the different ways
a person can be represented, and civil legal aid. Future videos
will eventually span the length of a civil dispute.

The centre expects that clearer understanding of the court
rules may lead to better access to justice and greater efficiency
when lay people are representing themselves in court.

The videos are available on the Legal Issues
Centre’s YouTube channel: youtube.com/channel/
UCKloNqwybxCELOJX1MwmzxA/featured

The animations had significant input from the University’s
multi-talented students. The first nine videos were animated
by Jacinda Kumar, a recent Media and Communications
graduate of the University of Otago. Bayden Harris, a current
law and history student, assisted with background research
and script writing. Jacinda and Bayden received summer
research scholarships.

The Centre has granted a research scholarship to Catherine
Chin, a communication design student at Otago Polytechnic,
who will work on animating the next videos in the series as a
part of her third-year course work. The Centre is excited to
be collaborating with the Polytechnic for the first time, on a
project that brings together legal knowledge, artistic talent,
and technology.

5

Justice Panel Discussion.

ACADEMIC AND PUBLIC
ENGAGEMENT

Is the future of justice online?
The Legal Issues Centre has commenced recruiting
Dunedinites to participate in its study about how effectively
people might explain a dispute to an online court. This is
part of a larger project co-funded by the New Zealand Law
Foundation and led by Dr Bridgette Toy-Cronin. The results
will help answer the important question, can online courts
improve access to justice? Participants will complete one
session during which they will read material, talk with another
participant, and use a computer to explain a dispute.
Dr Bridget Irvine is running the study.

The Law faculty hosted 10 school students from Balclutha
to Kerkeri in January, as part of the University of Otago
Hands-on programme, in which young people experience a
week of university life. The visiting school students found the
unexpected around every corner during their programme.
They began with a visit to the Dunedin Central Police Station,
where they took part in a mock crime scene and arrest. They
also visited the courts, where they observed a sentencing and
afterwards spoke to Otago alumnus Judge Michael Crosbie.
The students also learned about The Innocence Project and
practiced some witness examination skills. Having enjoyed
a rare glimpse into the inner workings of New Zealand’s
justice system, the students will now look at justice through
very different eyes and with the ability to see situations from
different points of view—surely great training for life!

Ruth Ballantyne spoke at the Rethinking Legal Parenthood
Symposium (part of Te Kohuki Ture Kōpū Whāngai/the
Rethinking Surrogacy Laws Project) at the University of
Canterbury, sponsored by the New Zealand Law Foundation.
Her presentation was entitled Birth Certificates, Whakapapa,
and Legal Parentage in Aotearoa New Zealand.

Simon Connell spoke on ‘Consensus, correction and
conscience: formal and substantive reasoning in the
requirements for rectification,’ at the Ninth Biennial Conference
on the Law of Obligations at Melbourne Law School in July.

Ben France-Hudson presented his paper The Recognition
of Covenants in Gross in New Zealand: A Dangerous
Advancement? at the 12th Biennial Modern Studies in Property
Law Conference 2018, UCL, London. He also presented his
paper “Continuity and Change – The Land Transfer Act 2017”
to the NZLS CLE Ltd: Property Law Conference – Change: it’s
inevitable. Ben co-presented the paper with Robbie Muir, the
Registrar General of Land. Ben cast a critical eye over some
of the significant changes from a practitioner perspective
highlighting some of the hidden fishhooks.

Two of our academics advised on the running of a citizens’ jury
on whether or not to legalise euthanasia and assisted dying
in New Zealand, held at the University of Otago earlier this
year. Colin Gavaghan spoke to the jury as an expert advisor
and behind the scenes, while Andrew Geddis was part of the
team advising on how to run the jury.

http://www.youtube.com/channel/UCKloNqwybxCELOJX1MwmzxA/featured
http://www.youtube.com/channel/UCKloNqwybxCELOJX1MwmzxA/featured

6

Colin Gavaghan joined a panel discussion on The End of
Life Choice Bill with Drs Janine Winters and Simon Walker
from the Bioethics Centre, in April. Colin also gave a Michael
Kirby Seminar at the University of New England on 14 May
on Thinking Outside the (Black) Box: The Problems and Perils of
Algorithmic Decision-making. He also spoke at Privacy Week in
Wellington on 9th May.

Andrew Geddis presented a paper co-written with Jacinta
Ruru on recent legislative moves to declare geographical
entities to be persons at the bi-annual Public Law
Conference held at the University of Melbourne, Australia, on
12 July.

Mark Henaghan and Julie Everett-Hincks presented at Royal
Society Te Apārangi Gene Editing Stakeholder Workshops
in Christchurch, Wellington and Auckland to representatives
of ministries, regulators, research institutions, and school
students. The workshops engaged school students in
discussions and live online polling.

Jessica Palmer spoke on trusts at the annual Lawlink
Conference in Blenheim in May.

Nicola Peart spoke to the South Island District Court Judges,
updating them on trust law. In May and June Nicola also
addressed the NZLS Elder Law Conference in Wellington and
Auckland with Law Commissioner Helen McQueen on the
Property (Relationships) Act: Law Reform Issues. She also
spoke to the STEP conference in Auckland on Relationship
Property Law and Trusts.

Paul Roth was on a panel at the Privacy Commissioner’s
Privacy Forum 2018, “GDPR developments: Implications

for New Zealand”, on 9 May. Paul was also contracted
by a Berlin-based consulting firm that holds the contract
with the European Commission to provide advice on New
Zealand compliance with the GDPR. Paul also spoke to South
Canterbury school principals in Timaru on the Privacy Act and
the new Privacy Bill.

Marcelo Rodriguez Ferrere spoke about Animal sentience
and the limits of symbolic legal reform, at the Global Animal Law
Conference hosted by the University of Hong Kong Faculty
of law.

Jacinta Ruru delivered the University of British Columbia
Law School Marlee Kline Memorial Lecture, Honouring Our
Ancestors in Law: Legal Personality and Indigenous Governance
of Lands and Waters, on 31 January, in Vancouver, Canada.
Jacinta also delivered the opening keynote, Nourishing
Indigenous Ancestors: The Legal Empowerment for Revived
Indigenous Peoples’ Care for Lands and Waters at the Society
for Conservation Biology Oceania Conference, on the 3rd of
July in Wellington. In March, Jacinta presented a keynote, New
Foundations: Cementing in a Place for Māori Law in Resource
Management, at Breaking New Ground, New Zealand Planning
Association Annual Conference, in Tauranga.

Jeanne Snelling presented on New Technologies Old Debates:
Human Germline Genetic Modification in the 21st Century at
Victoria University in May. Jeanne outlined the legal, ethical
and social challenges of new genetics technologies such
as CRISPR/CAS-9 gene editing. Jeanne also presented with
Associate Professor Debra Wilson at the ICM Neurethic
Network Symposium in Paris in June. The talk was entitled
Compulsion Orders for Neuro-Evidence.

FACULTY EVENTS

May Graduation
Congratulations to the 154 of our law graduates who celebrated their capping on Saturday 19th of May. On a beautifully crisp
Dunedin night we celebrated their achievement at the Toitū Otago Settlers Museum with over 350 graduates, friends and family.

Otago Law Society President John Farrow, and Dean Professor Jessica Palmer, presented the Otago Branch New Zealand Law
Society’s Prizes for students completing the LLB/LLB (Hons) degree who have shown general excellence throughout the degree
course. The recipients were Owen Wilkinson and Mitchell East, who both completed LLB(Hons).

The Joshua Williams Memorial Essay Prize was awarded in absentia to Alex Christie, who graduated in December 2017. Alex’s
essay was on the preventive use of Community Treatment Orders under New Zealand’s Mental Health Act, and was supervised
by Professor John Dawson.

Professor Mark Henaghan awarded the Thomson Reuters prize for best research dissertation to Olivia Klinkum. Olivia’s
LLB(Hons) dissertation was entitled Courts That Heal? A Critical Evaluation of New Zealand’s Specialist Criminal Courts and Their
Therapeutic Underpinnings and was supervised by Professor Geoff Hall.

7

Showing class outside of the classroom
Our law student Hazel Heal is a courageous campaigner
for access to generic Hepatitis C medication. A Hep C
survivor herself, Hazel has worked very hard to secure
treatment for others by breaking down barriers to access
to drugs that can cure Hep C. Hazel recently presented her
story at the NO Hep Village, Global Hepatitis Summit 2018
in Toronto. You can watch her presentation on YouTube.
We are extremely proud of Hazel and the way she is
deploying her legal skills to help so many!

For most students, crisp mornings and falling leaves
signal the time to hunker down and get their assignments
done, but this April saw Law and Commerce student
Cory Morrison preparing for a different kind of test, this
one in the heat and humidity of the tropics: international
test match rugby. Cory, born and raised in Guam, was
selected to play for Guam’s ‘Flying Proas’ at the Asia Rugby
Championship Division III East tournament in Brunei in May.
Cory took a break from his readings and flew to Brunei
just a day before the team’s first game, against Brunei.
“We played in sweltering 32-degree heat. We beat Brunei
66 – 12 but lost nearly four kilograms in sweat while doing
so,” said Cory, adding that playing for his country was an
unforgettable experience. “Playing international test match
rugby for your country is something not many get the
opportunity to do. Many young Guamanians live throughout
NZ, so hopefully my brother and I have paved the way
for young athletes to embrace their roots and grab such
opportunities with two hands.” The Flying Proas beat China
55-12 to claim the tournament victory. After that it was back
to Dunedin’s chillier climes for some academic tests.

Law student and orchardist Hamish Darling won the
Central Otago Young Fruit Grower of the Year competition
in Cromwell, as reported in the Otago Daily Times, in May.
Hamish is a third-generation orchardist and a fourth-year
law student at the University of Otago. Hamish’s tasks in the
competition included tractor maintenance, fertigation, first
aid and pest identification. We bet he aced the latter due to
his knowledge of Donoghue v Stevenson.

UNDERGRADUATE NEWS

https://www.youtube.com/watch?v=tBfKbG3laWY&t=76s
https://www.odt.co.nz/rural-life/horticulture/winner-has-orcharding-blood

8

Third year law student Ihlara McIndoe led a
New Zealand youth delegation to the UN

Commission on the Status of Women in
New York in March. An accomplished
musician and music teacher, Ihlara is
pursuing a degree in music as well as
her degree in law, and is using this rare
combination to help her community. Ihlara

was selected to lead the delegation by the
Aotearoa Youth Leadership Institute, which

trains and inspires new generations of leaders
for New Zealand. Each delegate participates in a supervised
research fellowship and is encouraged to contribute new
skills and knowledge to an organisation in their community.
Ihlara intends to focus on how music helps women in the
community. “I’m very interested in how community groups
can provide platforms for women to connect with each other,”
says Ihlara, who is an ambassador for the New Zealand
Symphany Orchestra and Chamber Music. Ihlara says her
legal education is helping her take on leadership in issues she
is passionate about. “Studying law has enabled me to critically
examine problems and think out of the box to find solutions.
It has prepared me well to lead a delegation to the UN.”

Ihlara’s account of her time at the United Nations was
featured on the website The Spinoff.

Otago students Carolyn Ding, Rebecca Good, and Nick
White, who all happen to be our law students, have taken
the top prize at this year’s World’s Challenge Challenge
competition at Western University in London, Ontario, a four-
day innovation competition aimed at generating solutions to
significant global issues. The team earned $30,000 (CAD) to
put toward their winning innovation, which aims to increase
people’s uptake of electric vehicles: an electric car charging
network app called E-Hop. “E-Hop is like Airbnb, but for
electric vehicle charging points,” Rebecca explains. It aims to
overcome battery range anxiety and increasing the number
of EVs on New Zealand roads. Find out more at otago.ac.nz/
otago-connection/otago687163.html

Jessup Moot Odyessy: Otago goes to
Washington
After six months of intense training and the preparation of 50
pages of preliminary submissions, in March our marvellous
mooting team of Patrick O’Boyle, Olivia Klinkum, Zared
Wall-Manning, and Matthias Schorer headed to Washington
D.C. to represent NZ at the Philip C. Jessup International
Law Moot Court Competition. Accompanying them was
inspirational coach Marcelo Rodriguez Ferrere. The team’s
participation was made possible thanks to the generous
support of the New Zealand Law Foundation.

In Washington, the team took up the international border
and nuclear-tinged disputes of the (fictitious) People’s
Democratic Republic of Anduchenca and the Federal Republic
of Rukaruku. In the early rounds they mooted against Lesotho,
Turkey, India and Greece, but despite a tremendous effort
did not make it through to the finals. We are very proud of
the way the team represented the Faculty of Law and New
Zealand in a field of 95 nations.

Student Law Competitions breed new
generation of champions
SOULS organized an excellent round of competitions this
year, with much appreciated help from senior practitioners
and members of the judiciary who provided rigorous judging.
The winning teams have already gone on to perform well in
Australasian competitions.

Witness Examination
Two compelling performances captivated an enthusiastic
audience as students Robert McDonald and George
Mander competed in the final of the SOULS Otago Witness
Examination Competition, sponsored by Minter Ellison Rudd
Watts. Judge Michael Crosbie and MERW Partner Aaron Lloyd
remarked on both competitors’ natural talents and said with
continued hard work they can go on to be excellent trial
lawyers. Robert McDonald secured a closely fought win, after
successfully defending his client, a student who had allegedly
imported drugs couriered into the living room of his own flat,
using his own computer.

Mooting Competition
Phoebe Clifford and Sam Becroft took out the Bell Gully
Senior Mooting Competition, narrowly defeating Erin
Gourley and Isabella Hawkins. Presiding as judges were
Justice Miller from the Court of Appeal, Trevor Shiels Q.C.
and Tim Smith, litigation partner at sponsor Bell Gully - an
all Otago bench! It was gripping drama as the students
tackled, in the words of Justice Miller, a magnificent mooting
problem with practical and philosophical problems and with
each party wanting relief from contracts they freely entered
into. Each of these dimensions featured in the bench’s

https://thespinoff.co.nz/society/02-04-2018/playing-sardines-how-civil-society-forces-its-way-into-the-united-nations/
https://www.otago.ac.nz/otago-connection/otago688402.html
https://www.otago.ac.nz/otago-connection/otago688402.html
https://www.otago.ac.nz/otago-connection/otago688402.html
https://www.otago.ac.nz/otago-connection/otago687163.html
https://www.otago.ac.nz/otago-connection/otago687163.html

9

questions, which relentlessly (but not unkindly) cut to the
bone of the students’ submissions. The students met these
challenges admirably and, in the end, the judges described
their performance as extraordinary, particularly from the
third years in their first moot. Justice Miller especially praised
the students’ written submissions for their brevity and well-
structured laying out of the arguments.

Negotiation competition
Joe Bolton and Grace Titter won the Buddle Findlay Senior
Negotiation competition, securing a good outcome for their
professional tennis player client, after negotiating with Artem
Piatine and Tom Raine, who represented another tennis pro
in a financially tricky but amicable break up of a sporting and
business partnership. All four negotiators did well to maintain
a calm and constructive demeanour as they navigated a
chess-like discussion, before making some big plays as the
final time bell approached.

Client Interviewing competition
The client interviewing competition was judged by Anita Chan
Q.C., Associate Professor Selene Mize, and Professor Mark
Henaghan. From a large field of 54 participants, Omar Shahin
and Nick White emerged victorious in the final, ahead of
other finalists, Bryn Jenkins & Monica Bae, and Cait Addison &
Alice Black.

9

Success in Australia
Having won the cliff-hanger Otago Moot, Phoebe Clifford and
Sam Becroft went on to win the 2018 Allen & Overy Private
Law Moot in Sydney on 21 May. This went one better than last
year’s Otago team and was the first final win in a long time.
Phoebe and Sam overcame having to moot on their ‘weaker’
argument in the final. The Allen & Overy Private Law Moot,
hosted by UNSW Law, is a prestigious inter-varsity mooting
competition, bringing together some of the best mooters from
Australia and around the world. The moot focuses specifically
on private law and commercial topics.

At the Australian Law Student’s Association conference in
Adelaide in early July, Rob McDonald and Omar Shahin,
and Nick White, won through to the semi-finals for witness
examination and client interviewing respectively.

Student welfare
SOULS ran some fantastic Wellness Week activities to
refresh the minds and bodies of their fellow law students,
and a few staff as well. The week of refresh included a walk
through the Botanical Gardens and back for breakfast, yoga,
mindfulness, a very popular OWLS (Otago Women Lawyers)
lunchtime talk on “What I wish I knew in law school,” and a
baking competition which produced some unbelievably good
submissions.

Te Roopū Whai Pūtake
Te Roopū Whai Pūtake began the year with
an intense week, binding course materials for
students as a fundraising activity, with thanks
to the many students who helped with the
mahi. To kick off the year there was a very
impressive turnout for the First Year Breakfast
and Second Year Dessert night. Throughout the semester
Te Roopū Whai Pūtake held fortnightly study evenings and
waiata evenings, and whānau gatherings.

Te Roopū Whai Pūtake had the honour of two special visitors
talk to the tauira this semester:

Moana Jackson, a Māori lawyer specialising in Treaty of
Waitangi and constitutional issues, visited the University on 26
April to meet Māori students from the wider campus. Jackson,
of Ngāti Kahungunu and Ngāti Porou descent, is Director of
Nga Kaiwhakamarama I Nga Ture (the Māori Legal Service)
which he co-founded in 1987.

Judge Sarah Reeves, of Te Ātiawa, an Otago graduate and the
resident Judge for the Te Waipounamu District of the Māori
Land Court from the Māori Land Court visited on 27th April to
the tauira about “life after law school”.

We are looking forward to celebrating Te Roopū Whai Pūtake’s
25th Anniversary on 7 and 8 September. See the Te Roopū
Whai Pūtake Facebook page for details.

The Pacific Island Law Students’ Association
The Pacific Island Law Students’ Association (PILSA) continues
to grow and strengthen each year as shown by a busy first
semester. A Pacific Law Welcome in early March saw a great
turnout of new and returning Pacific law students. The new
PILSA Curriculum Vitae and Interview skills workshops were
very popular and helped Pacific students with the summer
clerkship application period. A mentoring programme for junior
pacific law students, ‘PILSA Buddies’ also kicked off this year.

https://www.facebook.com/teroopu.whaiputake?ref=br_rs]

10

In the first ever joint SOULS and PILSA event, law students
joined forces to clean up rubbish from St Clair and St Kilda. It
was a great opportunity to foster the bond between SOULS
and PILSA as well as provide the wider law student body the
chance to engage with PILSA.

Otago shines at Pacific Law and Culture
Conference
Otago Pacific law students contributed significantly to the
Pacific Law and Culture Conference, hosted by Canterbury
University and the UC Pacific Island Law Students Society
on 2-4 July. The biennial conference aims to increase
the understanding of Pacific legal issues. It was a great
opportunity for Otago Pacific Island law students to meet
other Pacific law students, academics and professionals from
across NZ and the Pacific to discuss important legal issues
that affect pacific communities.

The conference attracted national media attention, with the
President of the Pacific Island Law Students Association at
Otago University, Nera Tautau, telling RNZ News that the
conference was very important for the legal sector. “I think
this might be the biggest gathering of Pacific law students
and academics and practitioners in New Zealand and so it
is a great opportunity for us to all meet and network with
each other and talk about our ideas, voices and issues about
Pacific,” said Nera about the conference.

Otago staff and students gave five presentations at the
conference:

•	 Student Nera Tautau presented on Whangai, their status
and legal rights in succession to Māori freehold land.

•	 Student Melania Napa’a presented on child protection
laws in NZ & Tonga, in her talk “Comparing and Contrasting
NZ and Tongan Law about Protecting Children from Abuse.”

•	 Student Tausala Fruean presented on “The discrimination
of women in Samoan customary law.”

•	 Professor John Dawson presented on “The ‘honour of the
Crown’ doctrine in New Zealand?”

•	 Dr Iati Iati (from Otago’s Department of Politics and also
a law student) presented a talk asking “Is Samoa’s Land
Registration Act 2008 constitutional?”

Otago contributes Pacific Law Moot Trophy
This year Otago not only
performed strongly in the Pacific
Law moot, reaching the final, but
also made a special contribution in
the form of a new mooting trophy.
In the Conference’s early years,
the University of the South Pacific
donated a carving from Vanuatu to
the University of Otago. Professor
John Dawson had this made into
a trophy and the Faculty has
donated it as the new Pacific Law
Moot Trophy.

This year’s moot topic was on a customary land issue and
freedom of religion, which are very topical issues for all Pacific
Island nations. Otago’s mooting team of Donelle Rota and
Patrick Gibson did very well to make it to the final of the
moot. Judging the final were Judge Moala (Auckland District
Court), Judge Fatiaki (Vanuatu Supreme Court), and Professor
Jennifer Corrin (University of Queensland). The PILSA team
were edged in the final by a talented team from the Victoria
University of Wellington.

11

Michael Morrison has been awarded a New Zealand Law
Foundation PhD Scholarship to research and evaluate legal
mechanisms regulating the placement of children in state
care. His research is entitled Long term care options for
tamariki in Aotearoa New Zealand: A critical examination into
long term fostering and adoptive practices in New Zealand.

Hugo Dobson, 2016 graduate, has been awarded a W.M. Tapp
Studentship to study at Gonville & Caius, Cambridge. This is
a tremendous achievement. The last known recipient from
Otago was Dr David Fox, who now holds the Chair of Common
Law at the University of Edinburgh. After graduating Hugo
clerked at the Court of Appeal and is working in commercial
litigation for Chapman Tripp before heading off to Cambridge.

POSTGRADUATE NEWS

FACULTY VISITORS

2013 graduate Rachael Jones has been awarded the
Fulbright-Ngā Pae o te Māramatanga Graduate Award, to
undertake postgraduate study at a US institution in the field
of Indigenous development. Rachael has been working in
litigation for Chapman Tripp, and has advised iwi on issues
relating to Treaty of Waitangi settlements, as well as growing
post-settlement assets – most recently appearing in the
Supreme Court acting for Ngāti Whātua Ōrākei. Rachael
will complete a Master of Laws specialising in constitutional
and Indigenous law at Colombia University in New York.
Rachael has also been awarded the 2018 Yvonne A M
Smith Scholarship, and the Spencer Mason Charitable Trust
Scholarship, for Auckland-based lawyers.

Otago’s first Samoan Law PhD, Dr Fanaafi Aiono-Le Tagaloa,
has been elected President of the Samoa Otago Alumni.
Fanaafi is CEO of the Samoa International Finance Authority, a
role she was appointed to in 2016 by Samoa’s Cabinet.

2012 graduate Matthew Dodd, has been accepted into the
Harvard LLM programme, starting later this year.

The Faculty of Law is always very pleased and grateful to host
distinguished visitors throughout the year for discussion,
seminars and guest lectures. They add depth and richness to
our teaching and research, and the visitors we have hosted in
the first half of this year are no exception.

Guest lectures
Katherine Beck, President, NZLS, spoke to the Ethics class
on 27 April about the Law Society›s response to the issue of
sexual harassment and bullying in the legal profession.

Dr Emily Henderson, honorary research fellow at Auckland
University and former Crown Prosecutor spoke to the
Evidence class on 2 May. She discussed the cross-examination
of children in criminal proceedings, including international
developments aimed at improving protection for vulnerable
witnesses and possible directions of reform in New Zealand.

Staff Seminars
Oliver Quick, University of Bristol, gave a talk on Medicine,
Mistakes and Manslaughter – a Criminal Combination? on
24 April. He spoke about recent convictions of UK healthcare
professionals for gross negligence manslaughter, traced
the history of this controversial crime and considered
whether such prosecutions are an appropriate response to
medical failure.

Judge Reeves from the Māori Land Court visited on 27th April
to the tauira about “life after law school”.

Emma Peart, Senior Solicitor, MinterEllisonRuddWatts visted
on 21 May, and gave a staff seminar on the State of Play and
Current Issues in Domestic and International Commercial
Arbitration, and a student seminar on International and
Domestic Commercial Arbitration.

David Rubenstein Washburn University School of Law,
spoke on “Immigration Blame”. His research is about how
blame dynamics shape the politics, policies, and structures of
the U.S. immigration system.​

Vincent Rivollier from Université Savoie Mont Blanc visited
on June 6-28 to study New Zealand’s ACC and accident
compensation system.

Matthew Harding, Deputy Dean, Melbourne Law
School, spoke on ‘Trusts and Purposes’ on 12 July.

F W Guest Memorial Lecture 2016
Conscience in Equity: A New Utopia
Graham Virgo

21st Annual New Zealand Law Foundation Ethel Benjamin
Commemorative Address 2017
Property Rights on Death: Policies in Conflict
Nicola Peart

Inaugural Professorial Lecture
Tax as Law
Shelley Griffiths

Articles
Whence and Whither? Reflections on the Property (Relationships) Act
1976 by a Retired Judge
The Hon John Priestley

Policy and Law in the Development of Relationship Property Legislation
in New Zealand
Margaret Wilson

Mere Mouthpieces, Hopeless Cases, and a Lawyer’s Inability to Terminate
a Retainer
Richard Mahoney

Lex Machina: Techno-regulatory Mechanisms and ‘Rules by Design’
Colin Gavaghan

Review of the Unit Titles Act 2010: A Missed Opportunity
Ben France-Hudson

Accident Compensation Entitlements Under the Property (Relationships)
Act 1976
Simon Connell and Nicola Peart

Otago Law Review

VOLUME 15 NO 1 2017

O
TA

G
O

 LA
W

 R
EV

IEW
 Vo

l 15 N
o

 1 2017

Subscribe to the Otago
Law Review
In 2015 the Otago Law Review published its 50th
Anniversary issue. The annual publication continues to be
a widely recognised vehicle for articles relevant to students,
academics, and legal professionals. The Otago Law Review
contains content from domestic and international “town
and gown” contributors on a broad range of topics, which
means it consistently adds to the critical appraisal of legal
practice in New Zealand and beyond.

If you are not a current subscriber and would like to
subscribe to the Otago Law Review, please write to: The
Secretary, Otago Law Review Trust Board, c/- Faculty of Law,
University of Otago, PO Box 56, Dunedin, New Zealand or
email law.review@otago.ac.nz.

For more information on the Otago Law Review and
to access back issues, visit: otago.ac.nz/law/research/
journals/otago036503.html.

http://www.fulbright.org.nz/news/2018-fulbright-nga-pae-o-te-maramatanga-graduates-announced/
mailto:law.review@otago.ac.nz
http://www.otago.ac.nz/law/research/journals/otago036503.html
http://www.otago.ac.nz/law/research/journals/otago036503.html

12

Hamish McDouall:
from Mastermind to Mayor

If you needed a protagonist to trace New
Zealand’s changing cultural, sporting and

political fortunes since the late eighties,
you would do well to pick up the story
of Hamish McDouall as an Otago law
student living on the beerline in late
‘80s Dunedin.

In the 30 years since he first roamed
the corridors of the Faculty of Law,

he has conquered New Zealand’s most
popular TV game shows, chronicled our

cricket team’s ups and downs, acted in Treaty of Waitangi
cases and small-town disputes, and battled in the local and
national political arenas.

It’s no wonder his face looks familiar as I find him wandering
through the Faculty, mobile to his ear, in jeans, trendy t-shirt
and sports jacket, beneath a youthful yet tidy mop of fair
hair. Don McGlashan? No, too young, though he does have
the classic look of a Kiwi musician about him. As he ends his
call and strides over, hand extended, the mystery is solved.
“Hamish McDouall, Mayor of Whanganui.” Of course, Hamish
McDouall! Sale of the Century! Cricket!

Hamish is in town to support the Masters Games, which
alternates between attracting hordes of weekend warriors
to Dunedin and his hometown of Whanganui. It’s a fortunate
symmetry, as his love for Dunedin clearly endures. Before
stopping into see us he has enjoyed wandering the sunny
streets and listening to the Hocken Library’s collection of rare
Flying Nun records, perhaps reminiscing about the “good fun”
of his Radio One days.

Sitting down to talk, we begin with the first of Hamish’s
two stints at the Faculty, the years 1987-1991. He is quick
to mention his infamy for failing Jurisprudence twice. He
remembers, after his third try at the exam, walking down the
street and chancing upon Jurisprudence lecturer Michael
Robertson, who simply said, “You got there.”

He is not as quick to mention what he was ‘really’ famous for, at
least for any avid follower of late 80s New Zealand Television:
Hamish McDouall was 1989 Sale of the Century champion.
These were the days when New Zealanders were still buzzing
about having a third TV channel, and Sale’s 7pm timeslot on
channel ONE was a national post-dinner ritual. Hamish’s win
was a classic, rags to riches story, albeit on a Dunedin scale.
“Going from a poor and struggling student to having a year’s
worth of study in my bank account overnight, it was staggering.”

The following year the young law student cemented his
place in television history, becoming 1990 Mastermind
champion on the back of his knowledge of the life and works
of David Bowie.

Hamish went on to apply his incredible capacity for trivia to
New Zealand sport, and cricket in particular. Among his four
published books is an official biography of ‘90s New Zealand
cricket hero Chris Cairns. He took great pleasure in writing the
book, though it took lot of hard work, at a time when he had
returned to the Faculty to complete his law degree.

No sooner had he finished his law degree in 2003 than
Hamish found himself working in another seminal area of

Alumni Profiles
New Zealand history. “My first court appearance was in the
Court of Appeal—as a junior but nevertheless it was an
intense upswing from student life.”

He was working on a Treaty of Waitangi case and was up
against the Legal Services Agency (predecessor to the Legal
Services Commissioner). Somewhat surreally, he suddenly
faced a bench of names whose judgments he had studied while
at Otago: Blanchard J, Tipping J and McGrath J. “It was amazing.
[The judges] were funny, remarkable to watch, great jurists.”

Most unexpectedly, at the hearing’s end, McGrath asked
Hamish to approach the bench. “That tie your wearing, where
did you get it?” It was Hamish’s old (“and only”) school tie.
Unbeknownst to the junior counsel, McGrath had attended
the same Whanganui school as him. The newly-minted lawyer
also enjoyed the result: “We smashed them, which was great!”

After 15 months of Treaty law, Hamish followed the winds of
history to an unexpected place: The United States of America.
“It was 2004, and I was dared to go and help change the US
government. Back then we thought George Bush was a bad
president,” he says, alluding to a new bar which may have
been set recently.

Finding himself in Jed Bartlett territory—New Hampshire—the
Kiwi political pilgrim combined his legal skills with an emerging
taste for political battles, and perhaps some Otago scarfie
nous, to turn out the vote for the Democrats, as he recounts.

“Each party has a lawyer at the polling booth to monitor
voter access. Democrats tend to want more people to vote,
Republicans fewer. It was fascinating to see who was excluded.”

Hamish credits his quick thinking and actions in getting
more people passed Republican-led blocks before the polls
closed. “It was 6:55pm, five minutes before closing, but the
voting queue stretched out onto the street. A Republican
lawyer insisted that anyone not on the booth grounds at 7pm
would be turned away. So, I rounded up some volunteers
to get those voters inside the gate. We herded them into a
long snake around the grounds. I like to think I increased the
franchise by 200 people.”

Returning to New Zealand, Hamish began work at Bell Gully’s
law library. But politics beckoned again, this time in home
territory—Whanganui, where he was invited to stand for the
New Zealand Labour Party.

The fledgling politician stood for Labour three times, but
while he showed the same grit that sealed his pass in
jurisprudence on the third attempt, at the polling booth he
did not quite there. His third loss, in 2014, he decided, was the
end of his run.

Yet even as New Zealand’s political tide looked to turn in 2017,
he had no regrets. “[Running for Labour] was great. The timing
was perhaps unfortunate—it was the Key years—but you have
to run in the circumstances you find yourself in. By 2014 I had
a wonderful family with two kids, and so I changed my focus to
local politics.”

Before his ascent to the mayoralty in 2016, Hamish put in the
hard yards as a Community Lawyer. “It was hard work. We
were often the last in a long string of professionals that our
clients had seen. We had to tell them some hard truths.”

The work immersed him in a marginalised layer of New
Zealand altogether different from the world of commercial law
and million dollar cases. He helped people who felt broken
over the loss of a few dollars. “One client had all her shoes
destroyed by a leak, to the value of $100. For her that was a
hell of a lot of money. We got it back.”

12

13

Small victories mean the world to some people, he observes.
“A man had lost his driving license because of injuries from
an accident. We won it back for him, and suddenly he was
independent again. There was a lot of frustration in these
cases, but also immense satisfaction.”

Back to February 2018, and Hamish is midway through his
first term as Whanganui’s Mayor, learning to navigate the
corridors of power. “You may be Mayor, but you’re only one
vote. I’ve learned the importance of lobbying and the glory
of compromise.”

The words “nice guy” often feature at the mention of Hamish
McDouall, yet he finds himself relishing the confrontations of
politics. “While politics is a contest of ideas, overlaying it is the
down and dirty. You have to play hardball and I really enjoy
that. It’s like captaining a cricket team; you need to assess
your opponent’s strengths and weaknesses.”

As Mayor of Whanganui, Hamish is grappling with big issues
about New Zealand’s future. Local councils are bearing the
brunt of climate change and social needs, without, in his view,
adequate support from central government.

“A lot of local government is about infrastructure and
regulation, but it’s also about finding ways to pursue great
ideas, like a response to climate change or build sustainable
economic development. It’s fun, but I don’t underestimate
the challenge.”

With that we return to where we picked up the story. Hamish
is off to a Dunedin bar with his old classmate and now Otago
Law Professor, Andrew Geddis, where no doubt New Zealand’s
political challenges will be solved over a drink or two.

Emily Fry: following a new path
While at university we have the luxury of

choosing our favourite subjects (leaving
aside Torts and Jurisprudence!), but

when you enter the ‘real’ world, the
path is not so clear. Even if you know
what career you want, it’s hard to
know where to start.

Last year Otago Graduate Emily
Fry (LLB(Hons)/BCOM(Accounting),

struggled to begin her honours thesis on
a topic about which there was little existing

research. Her dissertation focussed on the nascent field of
blockchain technology, specifically the legality of ICOs under
NZ’s financial markets regulations. She overcame the early
challenges and now she works at PwC, where she co-founded
a new team that focusses on Initial Coin Offerings, token
economics and other crypto related matters.

We asked Emily how she got her research on track and then
followed her interest into the workforce.

You were an intern at PwC before your final year,
how did that inspire your interest in blockchain?
It was a culmination of different events. I was put in touch with
the Fintech partner who is very much a futurist and big picture
thinker. Our conversations really stimulated my interest in
emerging technologies, and encouraged me to do more
research in my own time. I eventually helped him to prepare a
presentation which we presented at a client’s board strategy
day. The strategic context helped me to see how blockchain
could improve existing business models, economies and
social systems.

How did you tackle the challenge of researching this
very new and ‘mysterious’ area, that even the law
and authorities are only starting to grapple with?
The initial months were the hardest, as I spent a lot of
time searching for information that simply didn’t exist. My
supervisor, Professor Shelley Griffiths, was incredibly helpful
during this time, because she shared my excitement and had
confidence in my ability to figure it out. When I eventually did
pull enough material together she was able to guide me on
what issues would be important to zero in on, and how best
to narrow my scope. I also introduced myself to the library
staff early on – they were great at sending through relevant
articles and assisting with the databases.

How has the industry and your employers reacted
to your research, and how has that experience been
for you? How was this experience different from
your expectations when you first started out on your
dissertation?
The reaction has been very positive. The lack of legal certainty
in this space stifles innovation, so all research is really
welcomed.

In terms of expectations, I had decided that I wanted to
work in the blockchain/emerging tech space after university
before I started the dissertation. It made sense to channel
this interest into my dissertation, leveraging it to learn more
and open up future opportunities. It’s awesome that PwC has
been supportive of that.

In the Summer after your final exams, you worked
for Blockchain Labs NZ, which develops and audits
smart contracts and blockchain platforms. How did
you link up with Blockchain Labs and what did you
do there?
Early in 2017 I saw that Blockchain Labs was organising a
major blockchain conference in Auckland. I attended the
event, which was totally mind-blowing. It was awesome to
meet so many people working in the space. Someone sent
them a copy of my dissertation later in the year and they
contacted me from there.

Blockchain and other fintech are exciting but
uncertain and fast changing, with a lot of ‘noise’.
What advice do you have for students interested
in this area and thinking of getting into it once they
graduate?
Anything that is new will always come with risk, and you can’t
really de-risk anything entirely. In that sense it is important
to keep your horizons wide, and do as much due diligence
as possible. But if you do find something you are passionate
about, I think you might as well steer your career in that
direction – it means you’ll be engaged and interested in the
work you’ll be doing! Not only will you set yourself up for a
successful career, but a positive and happy life.

Michelle Wanwimolruk
What do you look for when you read
an alumni profile? Do you want to
find out about the different careers
people go into after doing a law
degree? Are you reading out of
curiosity about someone you
recognise?

These are the questions I asked
myself before writing this.

13

14

I can tell the ‘LinkedIn-ready’ version of my career in one
paragraph. Straight after law school I joined MFAT. I worked
as a career diplomat on foreign policy and international trade
negotiations, with stints in New York and New Delhi. After
MFAT I went into management consulting, working on strategy
projects in the not-for-profit, public and private sector. Now I
work in the philanthropic sector as the ‘Philanthropic Advisor’
for the Michael and Suzanne Borrin Foundation. (Do visit our
website!)

But our LinkedIn profiles rarely tell the full story. What we
don’t show to people is the hard stuff. Hard stuff such as
experiencing ‘imposter syndrome’, feeling despondent or
disillusioned about what we’re doing, or feeling completely lost.

I’ve never been very intentional with my career, and I often
say I ‘accidentally fell’ into working at MFAT (Ministry of Foreign
Affairs and Trade). I didn’t have my heart set on being a
diplomat, but applied as part of the graduate recruitment and
somehow found myself with a job offer. With no other plans, I
thought I might as well give it a go.

When I first started at MFAT, I felt completely out of place –
I had ‘imposter syndrome’. I thought everyone was much
smarter than me and that I didn’t belong there. In my first
year, I also felt completely underwhelmed. It didn’t feel like I
was doing the amazing, ‘change-the-world’ work I had always
wanted to do. In hindsight, this was less about MFAT and
more about me not understanding what I was suited for and
what I wasn’t suited for.

I knew early on that MFAT probably wasn’t the right job for
me, but it took a while to figure out why. It wasn’t right for me
because I didn’t have a ‘passion’ for it – I didn’t love it. There
were other people at MFAT who did love it; they loved foreign
policy or international trade negotiations or the UN work,
or environmental law etc. I knew I didn’t have that passion.
Without it, working at MFAT would never feel like ‘amazing’
work.

So I left. It was really hard to leave. Not because of the
economics of it – I’m in the privileged cohort of New Zealand
that can quit a job and still be ok. The hard part was all to do
with ‘identity crisis’. Our work is a big part of our identities, and
how others define us. People said I was crazy to leave such
a ‘dream’ job. It was hard to start over, and ‘be BLANK’, be
‘undefined’.

Shortly after leaving MFAT, as luck would have it, I ended up
on a project for an NGO. This set me off on the management-
consultancy path. I also became interested in social change,
social enterprise and philanthropy.

So I became ‘self-employed’: I was my own boss and I could
work the hours I wanted, as long I delivered for the ‘client’.
I loved it. But being self-employed has its drawbacks –
sometimes you have work and sometimes you don’t! Plus
you’ve got to do business development’ – sales/networking to
ensure future work.

After a few projects I was head-hunted to join a small
boutique private-sector management consultancy firm. Again,
I soon found that I lacked the necessary passion for the role
so it didn’t feel like amazing work. So, again, I left without
having anything else lined up.

Where am I at now? Does this story have a happy ending?
All I can say is: don’t put your faith in ‘happy endings’. There’s
no ‘destination’ to get to in life, or in one’s career. A career is
constantly evolving and changing.

Currently I am doing work for the Michael and Suzanne Borrin
Foundation. The Borrin Foundation is a new philanthropic
organisation. We believe law is essential to a flourishing
society – one that is just, inclusive, tolerant and free. The work
I do is aligned with my values and beliefs and it is great to
return to what interested me about law in the first place – ‘law
as a force for good’.

Some lessons I’ve learnt:

•	 Everything has a ‘reason’ or a place in your life. And you
can only connect the dots by looking backwards. Looking
back on my career, I see that I learnt many useful skills and
lessons at both MFAT and the private consulting firm that
are essential to my work now. Saying yes to opportunities
and working at ‘non-dream’ jobs will still prove fruitful.

•	 ‘Know thyself’. Don’t look out there for your dream job –
look inside and learn about yourself. What are you good
at? What comes ‘naturally’ to you? And what are you really
passionate about? I have learnt that I am very cause-
driven or belief/values-driven – I need to really believe in
what I’m doing. I’ve also learnt that I like a lot of autonomy
in any role (a.k.a. – being ‘impossible to manage’ according
to my husband!). Everyone is different.

•	 Be willing to take some risks, follow your curiosity and
intuition, and trust that it will all work out!

•	 And most of all, don’t compare yourself to others. Things
are rarely what they seem, and there’s a lot more to it
than what meets the eye.

Charlotte Skerten
I was born and grew up in Dunedin where
the University plays a big part in city
life, so going to Otago was a natural
choice for me. During my gap year
I enrolled in Laws 101 on a whim,
unsure whether I would enjoy it.
But between Mark Henaghan’s lively
lectures and Tracey Epps’ tutorials I
soon became a passionate law student.
After completing my first year, Tracey
suggested that I might enjoy her trade
and international law papers but, despite what
would turn out to be great foresight by Tracey, I thought they
sounded very dull. Instead, I focused my degree on corporate
law and also undertook a BA in Philosophy, Politics and
Economics.

After graduating, I worked as a solicitor at Bell Gully in
Wellington under two fantastic partners, Mark Freeman
and Otago alumnus Amon Nunns. In my second year I was
seconded to Slaughter & May in London. While I enjoyed
working on high-profile deals in the “magic circle”, my favourite
parts of the secondment were travelling around Europe in
my spare time and representing Bell Gully (and New Zealand)
overseas, so I decided to try to build my career with these as
key components.

After three years at Bell Gully, I moved to the Ministry of
Foreign Affairs and Trade (MFAT). I started in the trade
law team, working under the same Tracey Epps who had
encouraged me to take her classes while I was at Otago –
I’ve since learned to listen to her advice! For two years, I
worked as a legal advisor on the Trade in Services Agreement
negotiations in Geneva and the Trans-Pacific Partnership
negotiations around the Asia-Pacific. This role was fascinating

14

15

and fast-paced, allowing me to work with some of the best
trade lawyers and negotiators in the world. I then moved to
MFAT’s international security and disarmament team, the
highlight of which was participating in the negotiation of a
treaty on the prohibition of nuclear weapons at the United
Nations in New York.

Last August, I moved to New York to undertake a Master of
Laws at Columbia University funded by Fulbright, Graduate
Women New Zealand and the Sir Harold Barrowclough
scholarship. This would not have been possible without the
support of Otago faculty and staff, especially the incredible
generosity and mentorship of Shelley Griffiths. My LLM has
focused on international law but has included a range of
courses in the law of the internet, national security, trade and
human rights. I have loved living in New York and learning
from professors such as Avril Haines and Amal Clooney, and
participating in lectures and seminars with guest speakers
like Edward Snowden. My next professional move will be to
undertake a diplomatic posting to the New Zealand Mission
to the United Nations in Geneva, where I will focus on security
and disarmament issues.

My time at Otago provided me with a top quality legal
education in a warm and collegial environment, fostered by
Dean Henaghan. I am very grateful to have received such an
introduction to the law, and for the friends and connections I
made at Otago, which have shaped my journey to date.

Alex Beck
In the past two months I’ve really had the

chance to use my legal degree, mostly
reviewing shareholder agreements and
term sheets for our company’s first
outside investment.

After an exchange year in Montreal
and Hungary I moved to Berlin, frankly

a little confused about what to do next.
I was really interested in technology and

encountered a really frustrating problem
transferring my New Zealand savings to EUR. I

was losing around 10 percent of the money exchanged in fees
and bad exchange rates.

So I got interested in Fintech (financial technology) a space
where start up companies are using technology to innovate or
add value to traditional banking products.

After a long journey of failed concepts, long nights, customer
interviews and different co founders, a good friend and
I teamed up and we landed on a concept that started to
generate interest from banks and technology companies.

We started building a tool to help banks stay on top of the
landscape and Fintech companies track their competitors
and find customers.

We encountered some colourful people on the road to our
first investment, including a prolific conman pretending to
be a Rothschild investor in Berlin, to this day we’re not
sure what his con was, other than his interest in one of the
founding members.

Early in 2018 we were accepted into a Norwegian business
accelerator, TheFactory, based in Oslo. In the first month,
March, eleven companies competed for five spots and
funding. We were happy to be one of those five companies,
and now we’re currently building our product and looking to
raise our second round of funding.

My legal training really kicked in when we needed to review
our contract with our investors. There was some ambiguous
wording that set out some pretty strange terms that needed
clearing up.

Quite honestly taking a very different path to the legal one
set out in front of the alumni of the law school meant I had
taken my training a bit for granted. The last months have really
given me pause for thought to reflect on how valuable that
training, even sitting idle, has been and will be. Negotiation
training has been immensely useful, especially when initially
valuing our company and setting out contracts with some
of our pilot customers. The CEO of the accelerator made a
comment how jealous he was I could parley with their lawyers,
and I have to agree.

15

Maintain total flexibility
with an LLM from Otago
• Commence study anytime, study part-time

 and by distance
• Choose an area of law that interests you
• Study alongside world-class legal academics

For further information, contact:
postgraduate.law@otago.ac.nz

otago.ac.nz/law

161519

Faculty of Law Newsletter
Winter 18
University of Otago

The Faculty of Law sends out the alumni OtagoLaw newsletter
twice a year.
If you would like to receive this and other information for alumni
ensure your contact details are up to date at:
database.alumni@otago.ac.nz

To follow Faculty of Law news on Facebook:
facebook.com/otagoLaw

Many of our public and guest law lectures are available to view
or you can subscribe to RSS feeds when lectures are available.
Follow these at:
otago.ac.nz/law/research/podcasts

Visit the Faculty of Law website
otago.ac.nz/law/

mailto:database.alumni%40otago.ac.nz?subject=
https://www.facebook.com/OtagoLaw/
http://www.otago.ac.nz/law/research/podcasts
http://www.otago.ac.nz/law/

