-
 PAGE
16
-

Michael John Gill

Profile

Date of birth

17 September 1947

Place of birth

Sydney, Australia

Tertiary qualifications
Bachelor of Laws - Sydney University - 4 April 1970

Dates of admission

Supreme Court of New South Wales - 29 May 1970

High Court of Australia - 1 September 1975

Supreme Court of Victoria - 30 September 1991

Present position

Consultant

DLA Phillips Fox Lawyers

Australia
DLA Phillips Fox (and predecessors)

1968 - 1970
Articled Clerk

1970 - 1971
Solicitor

1971 - 2008
Partner

1987 - 1988
Chairman National Board of Phillips Fox

1988 - 1991
Managing Partner Phillips Fox Sydney

1986 - 1994
Chairman - Insurance Practice Division

1992 - 1996
Chairman - Strategy & Policy Committee

1995 - 1999
Managing Partner - Insurance & Financial Services Division, Sydney

1996 - 2000
Member, National Insurance Board

1999 - 2000

Managing Director, Insurance & Financial Services Division, Phillips Fox Lawyers

2003 - 2010
Editor of Insurance Focus and Phillips Fox Insurance Year in Review
2004 - 2008
Chairman Phillips Fox Lawyers Pty Limited ATF Australian Service Trust
2007-2010
Alternate Director, LLFG Limited (DLAPF nominee)
2008 - current
Consultant
Past and Present Membership Of Professional and Community Organisations

New South Wales Law Society

1970 - 2010
Member of the Law Society of New South Wales

1972 - 1982
Chair and member of numerous Committees of the Law Society of New South Wales

1974 - 1982
Member of the Council of The Law Society of New South Wales

1978 - 1979
Treasurer and Junior Vice-President, Law Society of New South Wales

1979 - 1980
Senior Vice-President, Law Society of New South Wales

1979 - 1980
Chairman of Law Society Committee on the introduction of Compulsory Professional Indemnity Insurance

1980 - 1981
President, Law Society of New South Wales

1980 - 1981
Member, Board of Governors, College of Law

1980 - 1981
Member, New South Wales Council of Law Reporting

1981 - 1983
Law Society member of the New South Wales Council of Professionals

1981 - 1982
Immediate Past President, Law Society of New South Wales

1982 - 1986
Chairman, New South Wales Law Society Monitoring Committee for Professional Indemnity Scheme

1987 - 1995
Chairman, Solicitors Professional Indemnity Pty Limited (Lawcover)
1995 - 2000
Consultant, LawCover Pty Ltd

Law Council Of Australia

1981 - 1988
Council Member of the Law Council of Australia

1983 - 1984
Treasurer of the Law Council of Australia

1983 - 1985
Vice-President of the Law Council of Australia

1983 - 1985
Chairman of the Australian Law Council Foundation

1984 - 1986
Law Council of Australia Representative on Australian Council of Professions

1984 - 1986
Law Council Member of the Council of the Australian Institute of Judicial Administration

1985 - 1986
President, Law Council of Australia

1985 - 1986
Chairman of the Law Council of Australia Holdings Limited

1986 - 1987
Immediate Past President, Law Council of Australia

1985 - 2010
Member of the Law Council of Australia

1997 - 1998
Representative, Fraud Advisory Council (Institute of Chartered Accountants)

2006 - 2010
Member Professional Indemnity Insurance Joint Working Group.

2010

Chairman, National Insurance Lawyers Group; General Practice Section
Society of Notaries of New South Wales Inc.

1987

Appointed as a Notary Public

1987 - 2010
Member Society of Notaries (NSW)

LAWASIA

1987

Life Member

Aviation Law Association

1981 - 1983
Deputy Chairman of the Aviation Law Association of Australia (New South Wales Branch)

1983 - 1984
Member of the Executive of the Aviation Law Association of Australia (New South Wales Branch)

1981 - 1993
Member Aviation Law Association of Australia

Law Foundation Of New South Wales

1976 - 1978}
Member of the Board of the Law Foundation of New South Wales

1981 - 1983}

1983 - 1985
Chairman of the Board of the Law Foundation of New South Wales

Australian Institute of Company Directors
2002 - 2010
Fellow of the Australian Institute of Company Directors
Australian Insurance Law Association

1982 - 2010
Member Australian Insurance Law Association

1982 - 1986
Honorary President, Australian Chapter, International Association for Insurance Law

1983 - 1984
Inaugural Chairman, Australian Insurance Law Association

1984 - 1986
Chairman of the Australian Insurance Law Association

1986 - 1988
Past President, Australian Insurance Law Association

1988 - 2010
National Committee, Australian Insurance Law Association

1990 - 1994
Member Planning Committee for the AIDA World Congress, Sydney 1994

2002 - 2010
Chair ASPAC Joint Committee

2005 - 2008
Australian Chair Joint Planning Committee of AILA / NZILA Christchurch Conference

International Insurance Law Association
1986 - 2010
Member of the Presidential Council

1994 - 2010
Vice-President of the Presidential Council

1994 - 2010
Member of Reinsurance Working Party
2007-2010
Member of the Liability Working Party
2003 - 2010
Chair Finance Committee

2008 - 2010
Member of AIDA Executive Committee

2010

President
Financial Ombudsman Service (former Insurance enquiries and Complaints and Insurance Ombudsmen Service)
1995 - 2010
Independent Chair, Code Compliance Committee of the General Insurance Industry Code of Practice
Canadian Bar Association

1985 - 2008
Honorary Member of the Canadian Bar Association

International Bar Association

1985 - 2010
Member of the IBA and of Committee H - Insurance, Section of Business Law
American Bar Association

1986 - 2010
Honorary Member of the American Bar Association

1986 - 2010
Member, Tort & Insurance Practices Section

1996 - 2000
Vice Chairman, Tort and Insurance Practice Section, Products, General Liability and Consumer Law Committee, American Bar Association

International Association of Defense Counsel

1991 - 2009
Member

1995 - 2000
Member, International Practice Committee

1996 - 2000
Member, Multi-National Litigation Committee

International Insurance Society

1996 - 2006
Member

1996 - 1998
Member, Organising Committee of IIS Conference, Sydney, 1998

1997 - 2006
Phillips Fox, Corporate member

Australian Law Reform Commission

1987 - 1989
Consultant to the Australian Law Reform Commission reference on “Access to Courts”

1988 - 1989
Consultant to the Australian Law Reform Commission on “Products Liability”

Motor Accidents Authority

1989 - 1994
Chairman of the Board of the New South Wales Motor Accidents Authority

Westpac Financial Services and Westpac Funds Management
1999 - 2006
Member of the Managed Investments Compliance Committees
Other Directorships
1999 - 2001
Chairman of Customers 1 to 1 Pty Limited

1998 - 2010
Director Markel (Australia) Pty Limited

2001-2003
Director of the Medical Research and Compensation Fund and it’s subsidiaries.
James Milson Village

2009-2010
Director, North Sydney Retirement Trust and James Milson Village.

2010-2010
Deputy Chairman

North Sydney Parish

2009

Ignatian Pilgrimmage

2010

Pastoral Council, Our Lady of the Way Parish, North Sydney.

2010

Pastoral team, our Lady, Star of the Sea Parish, Kirribilli

2009-2010
St. Aloysius Old Boy’s Choir
Nominations as being amongst the World's best

2007

"Leading Individual" Asia Pacific Legal 500 (2007 / 2008 edition)
2007 - 2008
International Who's Who of Commercial Litigation

2008

Guide to the World's Leading Insurance and Reinsurance Lawyers

Articles or Books Published

· “Surveyors and Their Professional Liability A Manual of Loss Prevention” by Michael Gill LLB and Kevin Blume, FIS AUST, MAIC

· “Review of Legal Services to Government” published following an enquiry into the provision of legal services to the NSW Government in 1991 by Sir Maurice Byers and Michael Gill.

· DLA Phillips Fox Australian Annotated Insurance Law Statutes

· Editor Insurance Focus and Insurance Year in Review

· Various conference and seminar papers covering areas of specialisation

Experience In Legal Systems Outside NSW

Numerous matters in the other States of Australia, in New Guinea and New Zealand, United Kingdom, Singapore, the United States, Indonesia, Italy, Korea and Fiji

Areas of Specialisation

· Insurance and reinsurance documentation

· Self insurance schemes, pools and funds

· Insurance legislation

· Regulatory, Compliance & Corporate issues

· Policy drafting, interpretation and disputes

· Agency and broker agreements

· Risk management strategies

· Alternative dispute resolution

· Professional indemnity/malpractice

· Directors’ and officers’ liability

· Environment and pollution

· Material and consequential loss

Papers Presented

	Date
	Title
	Presented

	19 October 1976
	Fire Insurance & Coronial Enquiries

	Insurance Institute of NSW

	26 July 1978
	Construction Management Course “The C.A.R. Policy with Particular Emphasis on the Legal Liability Provisions”
	

	14 November 1979
	Public and Product Liability
	Risk and Insurance Management Conference

	4 February 1980
	Address
	Opening of Law Term - Goulburn

	11 March 1982
	Carrier's Liability
	

	16 November 1983
	Insurance Law Reform
	Australian Association of Insurance Accountants Ltd - Seminar

	7 March 1984
	Insurance Contracts Bill 1983 Some Observations
	Insurance Institute of NSW Fire & Accident Discussion Group

	9 May 1984
	Report to Lumley Underwriting
	Schools Liability

	1 May 1985
	The Insurance Contracts Act and its Effects on Claims Handling
	The Insurance Institute of NSW Fire & Accident Discussion Group

	4 October 1985
	Non Disclosure & Misrepresentation in the Making of Insurance & Reinsurance Contracts in Australia and New Zealand
	International Bar Association - Section on Business Law - Seventh Conference - Singapore

	29 November 1985
	The Legal Implications for Insurance Brokers of the Insurance Contracts Act 1984
	National Insurance Brokers Association Conference - Auckland, New Zealand

	12 December 1985
	Delivered as President Law Council of Australia Council
	Law Institute of Victoria

	1986
	Professional Liability in Australia - D Davies
	

	January 1986
	“Winds of Change” - In Search of a National Profession
	Law Society of Western Australia 1986 Law Summer School - As President, Law Council of Australia

	24 March 1986
	*Professional Liability and Loss Prevention
	Survey Week Seminar

	5 June 1986
	New Insurance Law - The Practical Implications
	University of NSW - Faculty of Law

	11 November 1986
	*Insurance & Risk Management, “Education through Participation”, “The Liability of Professionals”
	Tenth National ARIMA

	17 March 1987
	*Advanced Litigation Law Recent Developments in Insurance Law
	Business Education Centre

	10 April 1987
	SchoolBoy Quadriplegic - Liability of Education Department for Failing to Spread Word of Scrum Danger
	Supreme Court of NSW

	11 April 1987
	Insurance Contracts Act
	MBS Group Seminar

	11 June 1987
	The Effect on Liability Underwriting Practices of WorkCover & TransCover Legislation 16th June, 1987 Implications - A Crawford
	New Insurance Law - The Practical University of NSW Faculty of Law

	1987
	Papers delivered at Australian Insurance Law
	1987 Conference Association

	20 August 1987
	Consumerism and the Professions Professional Liability - Insurance and Regulation
	NSW Council of Professions

	24 August 1987
	Risk Management in Legal Practice
	

	27 August 1987
	Legal Implication of Insurance Surveyors Reporting
	Insurance Institute of NSW - Insurance Surveyors Discussion Group

	17 September 1987
	Recent Developments in Insurance Law
	

	September 1987
	*Professional Liability and Protection for Lawyers
	24th Australian Legal Convention Perth 1987

	25 October 1987
	Professional Indemnity Exposure You're Standing In It
	Fifth National NIBA Convention

	19 February 1988
	Questionnaire - Liability Insurance - Australian Response
	Professional International Bar Association - Professional Indemnity SubCommittee

	1988
	Lawyers and Professional Responsibility
	Corporate Lawyers Association of NSW - 1988 Annual Conference

	1988
	Index to Cases and Materials Relevant to Construction Disputes 1988 Edition
	

	27 July 1988
	Recent Developments in Professional Indemnity - Australia 1988
	International Bar Association - 22nd Biennial Conference - Sept 1988

	November 1988
	*Product Liability Law and Their Effect on International Trade
	Bicentennial International Trade Law Conference Canberra

	12-14 July 1989
	The Making & Breaking of Insurance Contracts
	British Insurance Law Association London Colloquium

	13-18 August 1989
	Product Liability - Law Reform Commission Report
	26th Australian Legal Convention

	18 August 1989
	Opening Address
	Motor Accidents Authority Injury Management & Rehabilitation Seminar

	13 October 1989
	Beware! The Future Changes
	Reinsurance Rendezvous Ballarat, Victoria

	10 March 1990
	The Specialist Insurance Broker in the 1990's
	Minet Seminar, Ramada Sydney and 13 March 1990 and MIPI Seminar- Leura

	3 September 1990
	Insurance Decisions for 1990's Insurance Industry & the Law - What are the Trends & Developments
	IIR General Insurance Conference Sydney Hilton Hotel

	21 February 1991
	Corporate Planning Conference Speech by Michael Gill
	Attorney General's Department, Peppers on Sea, Terrigal

	27 March 1991
	Renewal of Insurance Contracts Syndicates Problem Solving Case Study on Renewals Reinsurance
	BLEC Workshop, The Park Plaza Hotel, Sydney

	28 October 1991
	Interpreting Property Catastrophe Risk Wordings, “Occurrence” or “Event” An Australian Perspective
	Asia-Pacific Insurance Conference, Royal Orchid Sheraton Hotel, Bangkok

	31 October 1991
	Paper delivered at Australian Insurance Law Association - Do the Goals Need to be Moved?
	5th Annual Conference Perth

	14 November 1991
	Paper delivered at the Law Society of New South Wales Conference
	North Beach Hotel Wollongong

	28 November 1991
	*The D & O Liability Insurance Experience in Australia
	Paper delivered at the Fifth Directors and Officers Liability Insurance Conference - held at the Association of British Insurers, London

	18 March 1992
	*Use or Abuse of Insurance Law
	Paper given to a joint seminar held by the Insurance Institute and the ISC - Canberra

	6 May 1992
	Utmost Good Faith - The Australian Perspective
	CII/BILA Joint Conference, London

	18 June 1992
	Directors' Duties and Liabilities
	Paper presented at the NSW Medical Defence Union

	27 August 1992 and 23 September 1992
	*Future Directions in Environmental Insurance
	Paper presented at the Phillips Fox Environmental Seminar, Sydney

	14 October 1992
	Ten Years of AILA
	Speech given at the AILA Conference in Canberra

	24 October 1992
	“Liability - Where To?”
	Paper presented at the General Reinsurance Australasia Limited Company Conference

	21 May 1993
	Welcome and Overview
	Paper presented at the Society of Fellows/ARIMA Seminar at the Golden Gate Park Plaza Hotel

	14 October 1993
	“The Next Few Years - Set Your Agenda” (Disclaimer - MAA)
	Paper presented at the Australian Insurance Association Conference, Hyatt Hotel, Canberra

	6 September 1994
	Changes to Insurance Industry
	Paper presented to Sydney Motor Underwriters' Group Darling Harbour

	18 November 1994
	Client's Expectations of the Service Provider
	Paper presented to Minet Australasia Conference, Park Grand Hotel, Sydney

	2 December 1994
	The Year in Review
	Paper presented to NSW Division of National Insurance Brokers Association Annual Luncheon

	24 July 1995
	“Key Developments in Insurance Law”
	Joint Conference of AILA/PAHAI in Jakarta, Indonesia

	27 July 1995
	“The Year in Review”
	NIBA/ICA (Qld luncheon - Brisbane Hilton Hotel

	8 November 1995
	“Credit Insurance in Australia”
	Congreso Ibero Latino Americano de Derecho de Seguros Hotel Carrera, Santiago de Chile

	9 November 1995
	“Liability Insurance in Australia”
	Congreso Ibero Latino Americano de Derecho de Seguros Hotel Carrera, Santiago de Chile

	21 February 1996
	General Insurance Code of Practice
	Property & Liability Discussion Group (An Affiliated Group of the Australian Insurance Institute (NSW Inc.)

	“
	Developments in Asbestos Coverage Litigation in Australia - The Wider Implications
	“

	
	Do the Goals Need to be Moved?
	

	16 May 1996
	Speech: Retirement of Martin McCurrich
	KPMG

	31 August 1996
	The Competitive Environment
	SA’s Retreat, Novotel Northbeach

	16 September 1996
	Changes in the Legal Environment
	Sunshine Seminar - AII (Qld)

Novotel Twin Waters Resort, Mudjimba Beach, Sunshine Coast, QLD

	25 - 27 September 1996
	Automobile Insurance in Alberta: A Crash Course for the Overloaded Actuary
	

	1-4 October 1996
	Codes of Practice - Compliance Issues
	AILA/NZILA Joint Conference

Wellington, NZ

	21 November 1996
	The Liability of Building Professionals - Australian and other developments
	SILA seminar, Singapore

	25 November 1996
	Methods of Resolving Disputes in Insurance and Reinsurance - Australian Experience
	PAHAI - seminar on Insurance Law, Jakarta

	May 1998
	The Proper Law of Reinsurance Contracts
	Xth AIDA World Congress, Marrakesh - 11-15 May 1998

	“
	The Beneficiary of the Insurance Policy
	“

	3 September 1998
	Expansion of Liability and the Role of Insurance - who's the chicken
	Liability Underwriters Group, Exeter College, Oxford University, UK

	11 September 1998
	Non-Disclosure and Misrepresentation in Australia
	Insurance Contract Law from Underwriting to claims - international Perspective, British Insurance Law Association Colloquium, London

	September 1998
	Risk Management for Lawyers
	International Bar Association Conference, Vancouver, Canada

	September 1998
	Accountant's Liability
	International Bar Association Conference, Vancouver, Canada

	14 May 1999
	Insurance Law Intensive

“Changes to Insurance Contracts Act”
	Australian Insurance Law Association (Queensland Branch)

Surfers Paradise, Queensland

	3 June 1999
	Australian Insurance Law Association Ltd

“Where Insurance goes, Liability follows”
	AILA Spotlight on Insurance Issues

Sydney, Australia

	10-11 August 2000
	"The Voice of a Master"
	Partner Induction Workshop

	12 December 2001
	"Insurance Claims"
	Summer Clerk Seminar

	19 March 2002
	"Professional Indemnity List Management Case Studies"
	4th Steadfast Convention

	10-13 April 2002
	Combined Presentation:

- "HIH"

- "KPMG"

- "Insurance Insolvency in Australia"

- "Distribution Priorities"

- "New Cap Re - Group of Companies"
	Mealey's Insurance Insolvency & Reinsurance Roundtable Conference, Scottsdale, Arizona

	23 July 2002
	"HIH Royal Commission"
	Anglo Australasian Lawyers Society (AALS), London

*These Papers are available from the Library of DLA Phillips Fox

CAREER HIGHLIGHTS

	Year
	Event

	1968
	Articled to John Haywood Mant at Frank Davenport & Mant (25 March 1968).

	1969
	Completed Bachelor of Laws Course University of Sydney.

	1970
	Admitted as a Solicitor of the Supreme Court of New South Wales (29 May 1970).

Member of the Young Lawyers Committee of the Law Society of New South Wales.

	1971
	Admitted to Partnership at Frank Davenport & Mant (1 July 1971).

	1972
	Claude R. Ogden Pty Limited v Reliance Fire Sprinkler Co & Others – successful settlement of multi million dollar recovery action on behalf of the London market (Sturge Syndicate).

	1973
	Joined the Council of the Law Society of New South Wales.

Chairman of the Community Law Committee; establishment of the network of legal referral centres and the creation of the High School Legal Education Program.

	1974
	Commenced lecturing in “Professional Responsibility for Surveyors” at the Faculty of Engineering, University of New South Wales.

	1975
	First trip to the London Insurance Market.

	1978
	Chairman of New South Wales Law Society Enquiry Committee.

	1979
	Chairman of 19 July Initiatives Committee.

Voluntary liquidation of the Dominion Insurance Company of Australasia Limited.

	1980
	Compulsory professional indemnity insurance for solicitors in New South Wales; set up the LawCover scheme.

	1981
	President of the Law Society of New South Wales (33 years of age).

	1982
	Frank Davenport & Mant merges with Smithers Warren & Tobias to commence the process which lead to the creation of DLA Phillips Fox.

	1983
	Chairman of the Board of Governors of the New South Wales Law Foundation.

	1984
	Establishment of the Australian Insurance Law Association.

New South Wales contributor to the Australian Insurance Law Bulletin.

	1985
	Creation of Phillips Fox by the mergers of Smithers Warren Davenport & Mant in Sydney, Phillips Fox & Masel in Melbourne and Lavan Solomon in Perth.

First Australian Trade Law Delegation to the Peoples Republic of China; represented the Law Council of Australia.

	1986
	President of the Law Council of Australia.

	1987
	Chairman of Phillips Fox. Established the Solicitors Mutual Indemnity Fund and Inaugural Chairman of the Management Committee of the Fund.

	1988
	Managing Partner of Phillips Fox in Sydney.

Resolution of the Woolworths Limited v M W Payne & Willis Faber Limited litigation.

Established Australian Medical Insurance Limited the captive insurer of New South Wales Medical Defence Union (now UMP).

	1989
	Inaugural Chairman of the Motor Accidents Authority of New South Wales having advised the Attorney General and Government of New South Wales on the scheme.

	1990
	Instructed by NZI Insurance in the CSR asbestos coverage litigation.

	1991
	Review of Legal Services for Government conducted with Sir Maurice Byers (former Commonwealth Solicitor General) for the Government of New South Wales.

	1992
	Acquired Aon as a major client.

Commenced significant work for the National Insurance Brokers Association.

	1994
	Employers Reinsurance Corporation setup and authorisation in Australia.

	1995
	Appointed Independent Chair of the Code Compliance Committee for the General Insurance Industry.

Acting for Insurers in coverage dispute with Allen Allen & Hemsley / Powles.

Successfully concluded the Asbestos coverage litigation between the NZI Group of Companies (now CGU) and CSR Limited.

Successful tender for AMP General Insurance claims work.

	1998
	Member of the planning committee for Phillips Fox new firm.

	1999
	Appointed to the Compliance Committee for Westpac Financial Services Managed Investment Funds.

Appointed Managing Director of the Insurance and Financial Services division of the new Phillips Fox practice.

	2001
	Member of the Board of Medical Research and Compensation Foundation and its subsidiaries.

	2002
	Deloitte Consulting acquired as a major client.

	2004
	Judicial enquiry into the establishment of MRCF conducted by David Jackson.

Included in the Guide for the Worlds Leading Insurance and Reinsurance Lawyers.

	2006
	Phillips Fox Pro Bono Policy.

Included in the Guide for the Worlds Leading Insurance and Reinsurance Lawyers.

	2007
	Sydney Water Desalination - insurance program.

AILA / NZILA Joint Conference Planning Committee.

Future of AIDA Report.

LLFG membership of the Law Council of Australia.

Included in the Guide for the Worlds Leading Insurance and Reinsurance Lawyers.

Founding Member of the Asian Risk Council

	2008
	Included in the Guide for the Worlds Leading Insurance and Reinsurance Lawyers.
DLA Phillips Fox Community Care Committee

Creation and inauguration of Professional Indemnity Cover for Pro Bono Lawyers.
2009
Elected to Board of James Milson Village and North Sydney Retirement Trust

Inauguration of charitable activities in Cambodia

HPLS Volunteer, Uniting Church Mission at Newtown.

Ignatian Pilgrimmage

2010
Elected President of the International Insurance Law Association

Elected to Pastoral Council of Our Lady of the Way Parish, North Sydney.

117723871 \ 0431786 \ JZY01

