DEAKIN LAW SCHOOL RESEARCH REPORT (No 2 of 2012)
Recent publications

Since the last research report a number of staff publications have been reported. I commend the follow staff for their work:
Antons, Christoph (2012) From magic charms to symbols of wealth : well known trade-marks in Indonesia, in Kenyon, Andrew T.; Loon, Ng-Loy Wee and Richardson, Megan (eds), The law of reputation and brands in the Asia Pacific, pp. 142-155, Cambridge University Press, Cambridge, England [B1]

Badenhorst, P. J., Olivier, N. J. J.* and Williams, C.* (2012) The final judgment, Journal of South African law, vol. 1, pp. 106-130, Juta & Company, Lansdowne, South Africa [C1]
Teh, Mui Kim and Chia, Sook May* (2012) Singapore, in Glenn, Charles L.; De Groof, Jan and Candal, Cara Stillings (eds), Balancing freedom, autonomy and accountability in education : volume 4, pp. 227-238, Wolf Legal Publishers, Nijmegen, The Netherlands [B1]
Other significant recent research achievements

Eleven law school staff lodged a submission to the inquiry into the Marriage Equality Amendment Bill 2010, one of three Bills currently before the Commonwealth Parliament which seek to amend the Marriage Act 1961 to allow same-sex marriage. The submission was drafted by James Farrell, with contributions from other signatories Ben Hayward; Richard Coverdale; Oscar Roos; Dan Meagher; John Morss; Marlene Ebejer; Sharon Erbacher; Michael McShane; Lucinda Jordan and Eva Wawruszak.

The submission noted that the realisation of the rights to non-discrimination and equality are fundamental to a free and democratic society. Conversely, discrimination and inequality result in social exclusion, poor health outcomes, entrenched poverty and disadvantage, violence and other negative outcomes.

The Senate Standing Committee on Legal and Constitutional Affairs received approximately 75,000 submissions, with 44,000 in support of the Bill. Most of the submissions were letters, although the Committee received approximately 6,500 more detailed submissions, including the submission by Deakin staff.

The Committee held two days of hearings in early May, and James Farrell and Dan Meagher were invited to appear before the Committee, together with constitutional lawyers from the University of Adelaide. The Committee pressed on the constitutionality and legality of the Bill. The members of the Committee welcomed expert advice from constitutional lawyers on this issue, and this was reiterated in Senator Hanson-Young’s doorstep comments coverage. Consistent with mainstream media coverage of the Committee’s hearings, a key point of discussion was polygamy, but the Committee clearly valued Deakin staff key advice about the constitutionality of the Bill and related legal issues.

Grant funding success
No new grant applications have been approved since the last research report.
News from the Hubs and Centres
Business regulation, governance and compliance hub:
Jean Du Plessis addressed the Geelong Business Forum on growing legal complexities, corporate governance in medium-sized enterprises and some noteworthy recent cases. Approximately 60 lawyers and executives attended this event.

The hub conducted a joint seminar with King & Wood Mallesons and the Centre for Corporate and Securities Law on 27 May 2012. This was attended by about 50 lawyers and executives.

The Intellectual Property, competition law and international trade hub has been renamed the 'Knowledge, Culture and Sustainability hub’ to reflect its broader focus.
The focus in this research report is on the Centre for Rural Regional Law and Justice. The Centre encourages staff to consider possible research areas which they may be interested in pursuing with the Centre. The objectives of the Centre are set out at: www.deakin.edu.au/buslaw/law/rrjc/mission. The Centre can assist in, for example, identifying funders, development and preparation of proposals, exploring partnerships and research implementation. The current centre research activities include:
· Providing legal services to small business in regional Victoria – Funded by the Victorian Legal Services Board, this research project is now completed with the report about to be distributed. A PDF copy is available at: http://www.deakin.edu.au/buslaw/law/rrjc/regionalsmallbus.pdf

· Improving access to justice for women and children survivors of family violence in the Geelong region – A grant of $25,000 has been provided by the Geelong Community Foundation for this project. An application is currently with the Helen McPherson Trust seeking further funds to expand the research to include other regional Centres making it a state-wide project.

· Addressing the structural and ethical challenge of conflict of interest in rural and regional legal practice – A grant of $50,000 has been made to the Victoria Law Foundation for a research project which will investigate the extent and nature of conflict of interest in regional legal practice and work with the relevant Law Institute of Victoria Committees to review current policy and practice codes in this area. Cindy Davids was a co-applicant for this grant.
· Access to Justice in the Magistrates Court - A seeding grant application for $10,000 has been requested to the Australian Institute of Judicial Administration, to examine court processes, access and outcomes in relation to problem-solving courts, therapeutic and diversionary programs in regional communities. The seeding grant will assist to prepare and submit an ARC Linkages Grant application.

· Rural Engagement Program – A proposal has been put to the Legal Services Board Major Grant Projects for $500,000 to appoint 1.5 positions to the Centre for 3 years to assist regional NGO’s/human service organisations to participate in legislative and policy reform/reviews which impact on their regional communities/sector interests.

· Rethinking Law Curriculum – The Centre is part of a $130,000 research project headed by the University of New England to develop modules for undergraduate law students to encourage and prepare for the unique experience of legal practice in regional communities.

 Other activities include:
· The Centre presented, on request, to the Victorian Parliament, Policy and Law Reform Committee – Inquiry into Access to and Interaction with the Justice System for People with an Intellectual Disability and Their Families and Carers.

· Youth Diversion - A briefing paper is being written which raises the need for an adequate youth diversion scheme in Victoria. The Centre’s contribution will examine implications and needs within regional Victoria.

· The Centre is playing an advisory and support role on a Geelong Council/ St Laurence - Best practice public space and youth project.

· 2nd National Rural Law and Justice Conference and National Rural Law and Justice Alliance – The Centre has contributed to the organisation of the second national conference and will be presenting two papers to the May 18-20 conference. The Centre has also taken a lead role in the establishment of the National Rural Law and Justice Alliance which will be launched by Mal Peter - Chair Regional Development Australia, at the National Conference.

· Mining/Coal Seam Gas extraction and legislating for food security – A research project is currently being considered and possible funding sources investigated on this topic.

· Court based services for people with an Intellectual Disability, Mental Illness or Acquired Brain Injury in regional Australia - A research project is currently being considered and possible funding sources investigated on this topic.

Please note that a casual Rural Engagement Officer position is being appointed to assist the Centre in presenting forums on regional law and justice issues. If staff are aware of people that are suitable for the position, which is 12 hours a week from May to December, please contact Richard Coverdale.
The funding success of the Centre has been outstanding and closer work with other staff at the law school is likely to lead to even greater success.
Law School Research Seminar Series upcoming seminars
Please note the following upcoming seminars:

Friday, 25 May 2012

Jason Taliadoros

Friday, 1 June 2012

Danuta Mendelson

Abortion Law Reform

Friday, 8 June 2012

Uniform Australian Sentencing Law

Mirko Bagaric

Upcoming events

I remind staff that the first research meetings are on the following dates:

Burwood on Tuesday 22 May from 11.30 am to 1 pm. This will be on level 4 in Building C.
Please note that the meeting scheduled for Geelong and Warrnambool on Tuesday 29 May from 1 to 2.30 pm has been cancelled and will be rescheduled for a time during the semester break.
Staff researcher focus

The current focus is on Ben Hayward. Ben’s research work primarily relates to international commercial law. His specific focuses are on international commercial arbitration (particularly the conflict of laws as it applies in arbitration) and the Vienna Sales Convention (particularly its scope of application). His recent publications on these topics have analysed:

· the division between substantive and procedural law in arbitration conflicts of laws;

· recent case law concerning the International Arbitration Act 1974 (Cth);

· the Vienna Sales Convention’s adoption in Japan (with Troy Keily);

· its track-record of application in Australia; and

· the Convention’s interface with various other aspects of Australian commercial law (with Patricia Perlen).

Outside of international commercial law, Ben has published on public law issues concerning the right to be elected (with Oscar Roos) and the proscription of terrorist organisations under the Commonwealth Criminal Code (with Oscar Roos and John Morss).

Ben is currently undertaking PhD studies through the Law Faculty at Monash University and is analysing the discretion reposed in arbitrators resolving conflict of laws questions in international commercial arbitration. His thesis will put forward recommendations for the reform of arbitration law and practice with the objective of increasing certainty for parties to international commercial disputes who have not exercised their rights to choose the law governing their relationship in advance.

Ben’s research work is closely aligned with his teaching responsibilities in International Commercial Law and also the Vis Moot program, with two of his publications being in the previously A-ranked Vindobona Journal (the journal of the Moot Alumni Association). Ben also held the position of International Law Officer of the Moot Alumni Association from 2009 to 2011, being responsible for co-ordinating the abstraction of case law concerning the Vienna Sales Convention amongst volunteers from around the world for publication on the United Nations Commission on International Trade Law’s website.

Aside from his PhD, the focus of Ben’s research over the coming year will be on Australian arbitration case law. Ben has a forthcoming paper in Arbitration (the journal of the Chartered Institute of Arbitrators) scheduled for publication in November (with William Ho, a Deakin alumni) on the recent Gordian Runoff High Court decision, as well as other projects underway concerning a range of Australian arbitration decisions handed down over the past several years. Ben looks forward to continuing to contribute to the School of Law’s research profile while at the same time continuing work towards becoming Dr. Hayward by mid-2013.
Faculty research model
The Faculty has developed a consistent model for defining and ranking research outputs. The model is below. It is similar to the previous model adopted by the school, with a key difference being that the Faculty model does not weight publications. The law journal ranking scheme has not been settled. This will be settled, as will the weight to be given to non-A1 books, in consultation with staff at the research meeting and the SMT.

School of Law

Minimum Research Expectations Model

Purpose

The model below describes the School’s approach. It is based on seven principles:

1 All continuing university academics have a research role

2 Tangible outputs are expected in return for the salary paid to academics to do research

3 Staff need a clear guide as to what is expected of them

4 Expectations should be equitable

5 The higher the academic level, the higher the output expected

6 Some research outputs are more highly valued than are others

7 Collaboration is to be encouraged

The model is designed so each academic is clear what research outputs are expected of them in their current job. For those seeking promotion within or outside Deakin, the model tries to identify those outputs that are likely to have the most impact. From a university perspective having people achieve these minimum standards will ensure that those who teach into the Business degrees can be classified as AQ (Academically qualified) for AACSB and help the university more broadly in its compacts with government.

The model is based on an academic who is 40:40:20 for research: teaching: service workload (the default category under the EA).

Research Expectations

Each academic is allocated points for research outputs. The points are based on Table 1 below, which has been adopted across the University. Please note, the points are not shared. Thus if two co-authors publish a B paper, they each get 1.5 points. Similarly, if research income is gained by a grant team, all will get the points. For Law, the journal rankings to be used are yet to be determined.

Table 1

School of Law Research Points Model (based on the University Research Model)

	Research Activity or Outcome
	
	Maximum
	Comments

	Conducting research … Recognised publications
	Points
	Points
	

	Research Book or major Creative Work
	5
	
	* Approved by Head of School

	Research Book chapter or Creative Work
	2
	
	* Approved by Head of School

	Published Article - A*
	3
	
	

	Published Article - A
	2
	
	

	Published Article - B
	1.5
	
	

	Published Article - C and other *
	0.5
	1
	* Approved by Head of School

	Approved Research Reports
	0.5
	0.5
	* Approved by Head of School

	Approved Research Activity
	TBD
	TBD
	* Approved by Head of School

	* This is a form of quality checking. For example, self-published books are unlikely to be approved.

	Grant applications
	Points
	Maximum
	

	National competitive applications cleared through RSD
	1
	1
	

	Non-competitive grant applications cleared through RSD
	0.5
	0.5
	

	External Grant Income
	per $1,000
	
	Points per $1,000a

	National competitive income
	0.1
	-
	

	Other external research funding
	0.07
	-
	

	a Thus, if a team got a $30,000 grant, each team member would receive 30 * 0.07 = 2.1 points

Each academic is expected to achieve the points per year shown in Table 2 below based on a three-year rolling average. These are minimum requirements. New staff to Deakin will be assumed to have met their research expectations in each of the two years prior to their arrival at Deakin.
Table 2:

School of Law Minimum Research Expectations

	Level
	Points Per Year

	Professor (E)
	2.5 points

	Associate Professor (D)
	2 points

	Senior Lecturer (C)
	1.5 points

	Lecturer (B)
	1.5 points

	Associate Lecturer (A)
	1 point

Note: Until an agreed journal ranking has been identified for Law, all refereed journal publications will be weighted as 1 point.

MIRKO BAGARIC
18 MAY 2012
7

