

NOTICE OF FILING

This document was lodged electronically in the FEDERAL COURT OF AUSTRALIA (FCA) on 11/12/2020 4:36:09 PM AEDT and has been accepted for filing under the Court's Rules. Details of filing follow and important additional information about these are set out below.

Details of Filing

Document Lodged: Non-Prescribed Certificate/Consent
File Number: NSD1220/2020
File Title: AUSTRALIAN SECURITIES & INVESTMENTS COMMISSION v
MELISSA LOUISE CADDICK & ANOR
Registry: NEW SOUTH WALES REGISTRY - FEDERAL COURT OF
AUSTRALIA

Sia Lagos

Dated: 11/12/2020 4:36:15 PM AEDT

Registrar

Important Information

As required by the Court's Rules, this Notice has been inserted as the first page of the document which has been accepted for electronic filing. It is now taken to be part of that document for the purposes of the proceeding in the Court and contains important information for all parties to that proceeding. It must be included in the document served on each of those parties.

The date and time of lodgment also shown above are the date and time that the document was received by the Court. Under the Court's Rules the date of filing of the document is the day it was lodged (if that is a business day for the Registry which accepts it and the document was received by 4.30 pm local time at that Registry) or otherwise the next working day for that Registry.

Consent of receivers

Federal Court of Australia
District Registry: NSW
Division: Commercial and Corporations

No. NSD 1220 / 2020

IN THE MATTER OF MALIVER PTY LTD (ACN 164 334 918)

AUSTRALIAN SECURITIES AND INVESTMENTS COMMISSION

Plaintiff

MELISSA LOUISE CADDICK and others named in the Schedule

Defendants

CONSENT OF RECEIVERS

We, Bruce Gleeson and Daniel Robert Soire of Jones Partners of Level 13,189 Kent St, Sydney, NSW 2000, registered liquidators, consent to be appointed by the Court and to act as the joint and several receivers of the property of Melissa Louise Caddick.

We are not aware of any conflict of interest or duty that would make it improper for us to act as joint and several receivers of the property of Melissa Louise Caddick.

We are not aware of us or any of our principals having a relationship or agreement within the preceding 24 months with Melissa Caddick or any former trustee or receiver of her property.

The hourly rates to be charged in respect of work done as receivers by us, and our principals and employees who may perform work in this receivership, are set out in Schedule A which is attached to this Consent. We acknowledge that our appointment by the Court does not constitute an express or implied approval by the Court of these hourly rates.

Note The requirement to disclose hourly rates should not be taken to imply that remuneration on an hourly basis is the most desirable or appropriate arrangement in every case. The Corporations Act acknowledges that another method of calculating remuneration may be appropriate (see, for example, Division 60 of the Insolvency Practice Schedule (Corporations)).

Date: 11 December 2020

.....

Signature of Bruce Gleeson, registered liquidator

.....

Signature of Daniel Robert Soire, registered liquidator

SCHEDULE A – HOURLY RATES

Title	Description	Hourly Rate (excl GST)
Principal 1	Registered Liquidator/Trustee. Principal bringing his or her specialist skills to the administration or insolvency task.	\$595
Principal 2	Minimum of twelve years insolvency experience, at least five years at manager level, qualified accountant and capable of controlling all aspects of an administration. Appropriately qualified to take appointments in his/her own right.	\$580
Senior Consultant	Minimum of twelve years insolvency experience, at least five years at manager level, qualified accountant and capable of controlling all aspects of an administration. Appropriately qualified to take appointments in his/her own right.	\$580
Associate Principal	Minimum of ten years insolvency experience, at least three years at manager level, qualified accountant and capable of controlling all aspects of an administration. May be appropriately qualified to take appointments in his/her own	\$540
Manager 1	More than 7 years' insolvency experience, more than 3 years as a manager, qualified accountant. Answerable to the appointee but otherwise responsible for all aspects of administration. Experienced at all levels and considered very competent. Control staff and their training.	\$450
Manager 2	6-7 years, qualified accountant, with well-developed technical and commercial skills. Should be constantly alert to opportunities to meet clients' needs and to improve the clients' future operation either by revenue enhancement or by reducing costs and improving efficiency. Controls 2-4 staff.	\$420
Supervisor	4-6 years. Chartered Accountant (CA) program or equivalent complete. Will have had conduct of minor administrations and experience in control of 1-3 staff. Assists planning and control of medium to larger jobs.	\$390
Senior 1	2-4 years. CA (or equivalent) would normally be completed within this period. Assists planning and control of small to medium sized jobs as well as performing some of the more difficult work on larger jobs.	\$310
Senior 2	1-2 years. CA (or equivalent) would normally be commenced during this period. Required to control the fieldwork on small jobs and is responsible for assisting complete fieldwork on medium to large jobs.	\$290
Intermediate 1	0-2 years. Graduate with little or no professional experience. Required to assist in day to day fieldwork under supervision of more senior staff.	\$250
Intermediate 2	0-1 year. Trainee undertaking a degree with an accountancy major. Required to assist in day to day fieldwork under supervision of more senior staff.	\$220
Secretary	Appropriate skills including machine usage.	\$160
Clerical Assistant	Appropriate skills including machine usage.	\$145
Junior/Typist	Appropriate skills including machine usage.	\$95

The charge out rates specified above are exclusive of GST. As such, the actual fee charged for services provided will include an additional component for GST, calculated at 10% of the fee. The services of other professionals that receive payment as an out-of-pocket expense (i.e. engagement of solicitors) of the insolvency administration may also attract GST.

Filed on behalf of	Australian Securities and Investments Commission, Applicant
Prepared by	Nicolette Bearup
Tel (02) 9911 5745	Fax (02) 9911 2414
Email Nicolette.Bearup@asic.gov.au	

Address for service Email address above and Level 5, 5 Market Street, Sydney NSW 2000
Attention: Nicolette Bearup

SCHEDULE

Federal Court of Australia

No. NSD 1220 / 2020

District Registry: NSW

Division: Commercial and Corporations

Defendants

Second Defendant: MALIVER PTY LTD (ACN 164 334 918)

Date: December 2020