

LIST OF PAPERS

1. Decent work for the contingent workforce in the new economy
Rosemary Owens, Law School, University of Adelaide
2. The new economy: impacts on the practice of labour law
Bruce Moore, Mallesons Stephen Jaques, Melbourne
3. Righting unfair and discriminatory wrongs
Mark Irving, Barrister, Melbourne
4. Corporate collapses and employees' right to know: An issue for corporate law or labour law?
Anthony Forsyth, Centre for Employment and Labour Relations Law, University of Melbourne
5. Duress and AWAs
Max Spry, Barrister, Canberra
6. The disappearing workplace: Implications of electronic work for labour law and practice
Marilyn Pittard, Faculty of Law, Monash University, Victoria
7. Redefining employment: Meeting the challenge of agency and contract labour
Andrew Stewart, School of Law, Flinders University, South Australia
8. Labour Law and 'New Economy' Discourse
*Professor Joanne Conaghan, University of Kent at Canterbury, U.K.
(Keynote Speaker)*
9. The demise of Ansett: A labour lawyer's perspective
Graham Smith, Clayton Utz, Melbourne
10. Legal conceptions of Casual employment and protection against dismissal: a preliminary inquiry
Joo-Cheong Tham, Law School, Victoria University of Technology
11. Sex, lies and the boss's e-mail: When will employees' email and internet use justify dismissal?
Karen Wheelwright, School of Law, Deakin University, Victoria
12. Mutual trust and good faith: Can private contract law guarantee fair dealing in the workplace?
Joellen Riley, Law Faculty, University of Sydney

(continued ...)

13. The federal unfair dismissal regime: Adequate protection or (in)adequate compensation?
Damian Murphy, Barrister, Melbourne
14. What ever happened to the fair go? Unfairness in Australian industrial tribunals
Fabian Flintoff, Deacons, Sydney
15. Conflict of laws and labour law in the new economy
Ron McCallum, Law Faculty, University of Sydney
16. Closing down or locking out? Industrial action by employers in the new economy
Jennifer Dunn, Department of Industrial Relations, Queensland
17. Human resource management and the individualisation of Australian industrial relations
Richard Mitchell and Joel Fetter, Centre for Employment and Labour Relations Law, University of Melbourne
18. More sound than fury? Putting teeth in corporate codes of conduct
Lee Adams, School of Law, Deakin University, Victoria
19. A case study exploring employers' rights to use invasive means to regulate employees' private lives in the workplace
Samantha Kennedy, Telstra Corporation, and Madeleine Pinnuck, Slater & Gordon
20. Corporate lawyers and labour lawyers: Mars and Venus on a date?
Paula Darvas, Faculty of Business and Economics, Monash University, Victoria
21. Labour law as a means of fostering workplace democracy
Paul J Gollan, Department of Industrial Relations, London School of Economics; and Glenn Patmore, Law Faculty, University of Melbourne
22. International trade union responses to the new economy
Mordy Bromberg, Barrister, Melbourne
23. State systems and the new economy: A view from the West
Bill Ford, Law School, University of Western Australia