DEAKIN LAW SCHOOL RESEARCH REPORT (No 1 of 2015)
1
Recent publications

Since the last research report a number of staff publications have been reported. They include:

· Jean Du Plessis and Andreas Ruemkorf, ‘Sustainability and Integrated Reporting for Companies: What Protection do Directors Have? 36 (2015) The Company Lawyer 49 – 62.

· Danuta Mendelson, ‘Disciplinary Proceedings for Inappropriate Prescription of Opioid Medications by Medical Practitioners in Australia (2010-2014)’ (2014) 22 Journal of Law and Medicine 255 – 279.
· Victoria Lambropoulos, Mark Rinaldi, Rohan Millar, ‘Year in Review 2013-2014’ in Fair Work Legislation (Lambropoulos et al eds.) (Thomson Reuters, 2014) 1-11.

· Victoria Lambropoulos, ‘An Overview of the Anti-Bullying Protections’ in Year in Review 2013-2014, in Fair Work Legislation (Lambropoulos et al eds.) (Thomson Reuters, 2014) 13-19.
· Lidia Xynas et al, ‘Allowable deductions, cost base of CGT assets and the GAAR: a minefield for taxpayers and their advisers’ (2014) 1 Australian Tax Law Bulletin 94.

· Xynas, Lidia (2014) ‘Chapter 13, Entities’ , in Australian Tax 2014 (P Kenny, ed) 447-488, (Lexis Nexis 2014) 447-488.
· Ken Arenson and Mirko Bagaric, Criminal Laws in Australian (4th ed, OUP, 2014).

2
Grant funding success
See the spreadsheet attached to this email (attachment 1) for a summary of successful grant applications approved by the School Management Team in 2014.

3
Research budget update
The research budget for 2015 will be administered by the Faculty. There will be several components to the budget, including a performance based aspect and a competitive pool. The formula and criteria for these have not been finalised. I will keep staff informed when this is finalised. In order to allow planning for 2015 research activities (in relation to the performance based budget) please assume that staff will receive no less than they would have if they applied the school funding formula for 2014.
4
Other research related activities
Christoph Antons has presented the following four papers:

· ‘Well-known trade marks in developing countries’, paper presented at the IP meeting of the School of Law, Australian Catholic University, Sydney, 17 September 2014

· ‘Intellectual and cultural property in discourses about intangible cultural heritage’, paper presented at a seminar of the Centre for Intellectual Property and Information Law, University of Cambridge, 23 October 2014

· ‘'Intellectual property, cultural property and intangible cultural heritage’, paper presented at the Faculty of Law, Gadjah Mada University, Yogyakarta, 17 November 2014

· ‘Hubungan warisan tak benda dengan hukum milik intelektual’ (The relationship of intangible cultural heritage with intellectual property law), paper presented in Indonesian at the Faculty of Law, University of Indonesia, 19 November 2014

Victoria Lambropolous has undertaken the following activities:
· Chairing the National Industrial Relations Summit in Sydney 8th and 9th October at the Raddison. The keynote speaker was The Honourable Brendan O’Connor Shadow Federal Minister for workplace Relations.

· Visiting researcher at University of Cagliari, Sardinia – 13th – 27th October 2014. She gave two seminars on Australian Labour Law during this visit.

The monograph by John Morss (International law as the law of collectives: toward a law of people, (2013, Ashgate Publishing) was the subject of a Panel discussion at the Australasian Society for Continental Philosophy Conference at the ACU in December 2014.
5
Upcoming seminars
Dan Hunter, Professor and Dean of the Swinburne Law School, will be presenting a seminar in the moot court on level 4 at 1 pm on Thursday 22 January. Dan has spent most of his career working in leading US law schools and is Australia’s leading scholar (on the basis of articles published in highly rated US law journals). He will present on techniques and approaches for getting published in leading US journals. He is a prominent Intellectual Property scholar and the seminar will also present an opportunity for staff to discuss possible grant funding collaborations.

6
Other Matters
Please see the attached spreadsheet which contains audited publications for 2011 to 2013 for all staff. Please note that data for this is collected by the Faculty and each publication has been assigned a point value pursuant to the points system likely to be implemented by the Faculty in 2015 (ie, book chapters and articles in B ranked journals attract 1 point; articles in A ranked journals attract 3 points and articles in A* journals attract 6 points).

If there are any errors in this please notify Ingrid Nielson: ingrid.nielsen@deakin.edu.au. Please cc me into this email. Once the list is finalised, it will be sent out to staff again, with a tally of points for each staff member.

It is important for this information to correct because it is relevant for the purposes of PPR outcomes, promotion applications, teaching workloads and research funding.
Mirko Bagaric

26 December 2014

3

