DEAKIN LAW SCHOOL RESEARCH REPORT (No 2 of 2015)
1
Recent publications

Since the last research report a number of staff publications have been reported. Congratulations to all of the below authors, with a special acknowledgement to Marilyn for her prodigious recent output. The below book by Jason and Sharon is also a very considerable contribution to scholarship in the field of restitution law.
1. Jean du Plessis, ‘Key Corporate Governance Themes and Issues in a Globalised and Internationalised World’ (2015) 26 European Business Law Review 1-12.
2. Marilyn McMahon, and J Willis, ‘Mandatory Jury Directions in Sexual Assault Trials in Victoria: Less a Model Than a Cautionary Tale?’ (2014) 38(5) Criminal Law Journal 287-306.
3. Cindy Davids and Marilyn McMahon, ‘Police Misconduct as a Breach of Public Trust: The Offence of Misconduct in Public Office’ (2014) 19(1) Deakin Law Review 89-121.
4. Marilyn McMahon, ‘Retrials of Persons Acquitted of Indictable Offences in England and Australia’ (2014) 38 Criminal Law Journal 159-184.
5. Pieter Badenhorst, ‘South African land registration: A case involving fraud’ (2014) 4 Property Law Review 129.
6. Kim Teh, ‘The case for legal literacy for educators’ (2014) 15 Education Law Journal 252-268.
7. Jason Taliadoros and Sharon Erbacher, Restitution (Thomson Reuters, 2014).
8. George Raitt, ‘Misuse of market power: Why policy objectives matter’ (2014) 22 Competition & Consumer Law Journal 1-20.
9. Richard Polkinghorn, ‘Judicial virtues and decision-making in the VCAT Guardianship List’ (2014) 21 Journal of Law and Medicine 984 -1003.

10. Mirko Bagaric and Richard Edney, Australian Sentencing (Thomson Reuters, 2nd ed, 2015), 640 pages.

2
Other research related activities
James Farrell has been awarded a Churchill Fellowship, to examine community organising and legal empowerment. He will be travelling through the US, Canada and UK for seven weeks in February/March, and blogging about the project at www.legalempowerment.weebly.com. He has also been invited to complete an international visiting fellowship with the Bingham Centre for the Rule of Law. His research project is on the increasing politicisations of the role of Attorney-General.
Gabrielle Wolf presented a paper titled, ‘A delayed inheritance: the Medical Board of Victoria’s 75-year wait to obtain its British counterpart’s power to find doctors guilty of infamous conduct in a professional respect’, at the conference of the Australian and New Zealand Law and History Society, ‘Law’s Empire or Empire’s Law? Legal Discourses of Colonies and Commonwealths’ at Coffs Harbour in December 2014.
Marlene Ebejer presented lectures on ‘How Ethical Are You’ to over 300 lawyers at the following venues:

· 13 Feb 2014 – Leo Cussen

· 14 Feb 2014 – Leo Cussen

· 5 March 2014 - Mills Oakley Lawyers

· 13 March 2014 - Leo Cussen

· 31 March 2014 – Leo Cussens

· 7 October 2014 - Family Law Conference, Sicily Italy

· November 2014 Geelong Law Association

Vicki Huang presented a paper, ‘An Empirical Investigation of the Factors Used by Judges to Assess Infringement Under S120 of the Trade Marks Act 1995 (Cth). Results of a pilot study’, at the Melbourne Law School Forum on Empirical Studies in Trade Mark Law, in December 2014.
3
Forthcoming Seminars
Private Law & Medical Jurisprudence Seminars
Wednesday, 4 February 2015 at 5pm

Dr Carol Newlands MB ChB (Glasgow), MCrim (Melb Univ), MHlth & MedLaw (Melb Univ), MRCPsych, FRANZCP will discuss

Medical Panels: Forged by statute, refined by judicial review

Abstract: It is now almost 25 years since the Medical Panels commenced operating in Victoria. Over the intervening period it has been given ever greater responsibilities and now plays an important role in the area of dispute resolution under the Victorian workers’ compensation scheme and an equally important role in the pre-litigation process required of those seeking access to the common law under the Wrongs Act 1958 (Vic).

The opinions and determinations provided by Medical Panels are binding on the parties and the Court as there is no appeal on the merits of such a decision. However, relief may be available in the form of judicial review. This is not frequently sought and in the 2012/2013 financial year there were only 19 applications for judicial review out of a total of 4139 opinions/determinations provided. Nonetheless, the outcomes of some such appeals have had significant impact in directing how assessing Panels undertake the role set down for them under the statute. This paper considers the implications for the Medical Panels of some of the decisions handed down by the Supreme and higher courts.
Wednesday, 4 March 2015

Sharon Erbacher

‘The deficiencies of the statutory purpose approach to resolving claims by wrongdoing plaintiffs’.

Wednesday, 1 April 2015

Dr Luca Siliquini-Cinelli & Dr Hutchison (South Africa)

Specific Performance
Wednesday, 6 May 2015

Dr Gabrielle Wolf

Wednesday, 3 June 2015

Prof Dan Hunter
4
Other Matters

Staff will have recently received an email (on 9 January 2015) about a new reporting system for publications. The system is called ‘Elements’. Please note that this will not automatically pick up most law publications. In order to report your publications please either do so manually through the new system as outlined in the email or send your publication and the reporting form to Vilia.

I thank staff who assisted in the Faculty benchmarking exercise by clarifying errors or omissions that were in the draft report.

Mirko Bagaric

14 January 2015
2

