DEAKIN LAW SCHOOL RESEARCH REPORT (No 4 of 2015)
1
Recent publications

Since the last research report the following publications have been reported:
Pieter Badenhorst, ‘A Tale of two Expropriations: Newcrestia and Agrizania’ (2014) De Jure 258-282.
Carnes, R. (Centre for Rural and Regional Law and Justice), ‘Critical Indigenous pedagogy meets transformative education in a third space learning experience’. Teaching & Learning Forum 2015 - Teaching and Learning Uncapped University of Western Australia, Perth, WAND (Western Australian Network for Dissemination), pages 1-11
Julie Clarke, Submission to Competition Policy Review on the Draft Report 2014, 1-5.
Julie Clarke, ‘The Federal Court of Australia finds no breach of legislation in air cargo cartel case on ground that it did not involve a ‘market in Australia’, e-Competitions, National Competition Laws Bulletin, December 2014,
Mirko Bagaric, ‘Rich Offender; Poor Offender: Why Economic and Social Status is (Sometimes) Relevant to Sentencing’ (2015) 33 Law and Inequality (University of Minnesota) 1-51.
2
Research Funding
The research funding model for staff for 2015 will be finalised by the SMT shortly. As a crude guide, staff will get at least $500 per research point accrued during the 2012-2014 period. Further details will be provided in the next research report.
3
Forthcoming Seminars
Private Law & Medical Jurisprudence Seminars
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: Topic to be confirmed.
Wednesday, 3 June 2015

Prof Dan Hunter: Topic to be confirmed.

4
Other Matters

As noted previously, the BUILD Research Program is on 25 February. More than 100 staff members from the faculty have already registered. It is still possible for staff to register at this point. This is a key plank of the Faculty’s research enhancement program. Please send queries to Professor Ingrid Nielsen.
PhD Candidate, Stephen Alevras (supervised by Jean Du Plessis) was awarded the 2015 Best Paper Prize of the Corporate Law Teachers Association. His paper draws from the research from his PhD thesis. His topic was ‘The early history of the law of dividends in Australia and the United Kingdom’. This is a considerable achievement as the prize is open for all academics delivering papers from the level of Senior Lecturer and lower and PhD candidates. In addition to the prestige, the prize is worth $500.
As noted earlier this week, the Research Expectation Model for 2015 is the same one that has been applied since 2012. It is as follows:

	Level
	(Yearly) Workload Allocation for Research

	
	20%
	30%
	40%
	50%
	60%

	Professor (E)
	1 point
	2 points
	3 points
	4 points
	5 points

	A/Professor (D)
	1 point
	2 points
	2.5 points
	3.5 points
	4.5 points

	Senior Lecturer (C)
	0.5 points
	1.5 point
	2 points
	3.0 points
	4 points

	Lecturer (B)
	0.5 points
	1 point
	1.5 points
	2.5 points
	3.0 points

	A/ Lecturer (A)
	0.5 points
	0.5 point
	1.5 points
	N/A
	N/A

Research Points 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

Mirko Bagaric

12 February 2015
3

