

THE ASSOCIATION OF INDUSTRIAL RELATIONS
ACADEMICS OF AUSTRALIA AND
NEW ZEALAND

AIRAANZ 99

Proceedings of the 13th AIRAANZ Conference Volume 2: Non-Refereed Papers

Thursday 4 to Saturday 6
February 1999
Adelaide, South Australia

Edited by
Chris Leggett
Ross Shanahan
Esther Stern
Gerry Treuren
Pat Wright

THE ASSOCIATION OF INDUSTRIAL RELATIONS
ACADEMICS OF AUSTRALIA AND
NEW ZEALAND

Current Research in Industrial Relations

AIRAANZ 99

The 13th AIRAANZ Conference

**Thursday 4 to Saturday 6 February 1999
Adelaide, South Australia**

Volume 2: Non-Refereed Papers

**Edited by Chris Leggett, Chris Provis, Ross Shanahan,
Esther Stern, Gerry Treuren, Pat Wright**

© January 1999
The Association of Industrial Relations Academics
of Australia and New Zealand

ISBN 0-9590709-3-1

Proceedings of the 13th AIRAANZ Conference Refereed and Non-Refereed Papers

The two volumes of the Proceedings of the 13th Conference of the Association of Industrial Relations Academics of Australia and New Zealand (AIRAANZ) report on current industrial relations research. All of the papers published in these proceedings were presented at the conference held in Adelaide, South Australia, between February 4 and 6, 1999.

The Proceedings contain the papers presented to the first two streams of the conference. The first stream is the fully published, refereed stream. All full papers published in the first volume of the proceedings were accepted by the Conference Committee on the recommendation of external peer reviewers. Referees for each paper were selected by the Conference Committee on the basis of national and internationally-recognised expertise within the discipline. In the occasional case where referees substantially differed in their assessment of the suitability of a paper, the Conference Committee referred the paper to a third referee.

The Conference Committee would like to thank the following for agreeing to act as referees:

Greg Bamber (Griffith), Tom Bramble (Queensland), Paul Boreham (Queensland), Mark Bray (Newcastle), John Buchanan (ACIRRT, Sydney), Ron Callus (ACIRRT, Sydney), Ian Campbell (RMIT), Helen De Cieri (Melbourne), Choe, Man Kee (Visiting Professor, UniSA), Braham Dabscheck (UNSW), Ed Davis (Macquarie), Stephen Deery (Melbourne), Peter Dowling (Tasmania), Ray Fells (UWA), Peter Gahan (UNSW), Clive Gilson (Waikato), Gerry Griffin (NKCIR, Monash), George Hagglund (University of Wisconsin at Madison, Visiting Professor, UniSA), Bill Harley (Melbourne), Ian Hampson (UNSW), Richard Hall (Melbourne), Anne Hawke (NILS, Flinders), Kate Hutchings (QUT), Suzanne Jamieson (Sydney), Anne Junor (University of Canberra), Russell Lansbury (Sydney), Rob Lambert (UWA), Di Kelly (Wollongong), Robyn Kramar (Macquarie), Duncan MacDonald (Newcastle), David Morgan (UNSW), Charles Mulvey (UWA), John O'Brien (UNSW), Michael O'Donnell (UNSW), Greg Patmore (Sydney), David Plowman (UWA), Michael Quinlan (UNSW), Malcolm Rimmer (Deakin), Mark Shadur (Griffith), John Shields (UNSW), Glenda Strahan (Newcastle), Lucy Taksa (UNSW), Vic Taylor (AGSM, UNSW), Julian Teicher (NKCIR, Monash), Trish Todd (UWA), Nick Wailes (Sydney), Janet Walsh (Melbourne), Mark Westcott (Sydney), Gillian Whitehouse (Queensland), Mark Wooden (NILS, Flinders), Chris Wright (UNSW) and the AIRAANZ Executive.

The second volume contains papers that were submitted to the second stream: fully published but not-refereed papers. In addition, the conference offered participants the opportunity to present papers outside the published stream. The Abstract booklet contains the abstracts of these papers.

Additional copies of these Proceedings may be purchased by contacting the Secretary of AIRAANZ.

The Association of Industrial Relations Academics of Australian and New Zealand

The Association of Industrial Relations Academics of Australian and New Zealand (AIRAANZ) was formed in 1983 with the aim of promoting the study of industrial relations in Australian and New Zealand. Membership of the Association is open to individuals who are interested in industrial relations and who are engaged in teaching and/or research in any of the disciplines relevant to industrial relations.

The main activity of AIRAANZ since its formation has been the convening of annual conferences which have examined recent developments in the teaching and research of industrial relations. These conferences are well attended and are characterised by lively discussion and a genuinely collegial environment.

AIRAANZ is a financial sponsor for the journal *Labour and Industry*. It has published a range of research papers and materials which are designed to assist teaching and research in industrial relations, especially literature reviews and bibliographies.

Details of planned AIRAANZ activities as well as copies of past newsletters and memberships forms can be found on the AIRAANZ homepage located at:

<http://www.mngt.waikato.ac.nz/depts/sml/airaanz/airaanz.htm>.

All correspondence concerning AIRAANZ should be directed to the Secretary:

Mark Westcott
Department of Industrial Relations
University of Sydney
NSW 2006

Contents

The Developing Workfare System in Australia and New Zealand <i>John Burgess, William Mitchell, Duncan O'Brien and Martin Watts</i>	1
A Model of Turnover at the Bank of New Zealand <i>Paul Clark-Rayner and Mark Harcourt</i>	13
Workplace Reform and Weddel's Staff: A Study in Retrospect of Staff Perspectives <i>Barry Foster</i>	23
Choice and Change: Management Strategy Implementation in the Development of Cellular Manufacturing Teams at Paintco <i>Richard Gough</i>	33
Redundancy: The Rise and Rise of Judicial Activism <i>Raymond Harbridge and Aaron Crawford</i>	47
Industrial Relations - Images and Realities of the Past and Future <i>Di Kelly</i>	57
Quantifying Workplace Due Process –An Initial Construct <i>Malcolm Keyte</i>	69
Capitalizing on Culture in the 'New Times' Millennium: Profits <i>and</i> Principles? <i>Ngaire Lewis</i>	83
Employee Share Ownership Plans (ESOPs), Their Occurrence and Impact on Productivity in Port Companies in New Zealand, 1989-98. <i>Tom McGrath</i>	95
Training Matters? The Invention of the 'Training Market' and Employer Failure <i>Richard Pickersgill</i>	107
No Time to Waste: The Struggle of US Labour and its Lessons for Australia <i>Barbara Pocock and John Wishart</i>	119
Has Enterprise Bargaining Affected the Gender Wage Gap in Australia? <i>Cornelis Reiman</i>	133
World Wide Web Based Teaching in Industrial Relations: Potential, Pitfalls and Challenges for the Future <i>John Rice and Neal Ryan</i>	165

Regional Labour Councils, Unemployment and Mixed Method: The Case of the SCLC <i>Yasmin Rittau</i>	171
The Lumber Yards: A Case Study in the Management of Convict Labour, 1788-1832 <i>Bill Robbins</i>	183
Employment Practices in a Large Public Organisation: Evidence from the Victorian Railways, 1864-1921 <i>André Sammartino</i>	205
Do Decentralised Bargaining Systems Fail Women? A Short Review of the Literature <i>Mary Sayers</i>	217
A Transaction Costs Review of Australian Labour Market Institutions <i>Martin Shanahan</i>	229
'The stuff of which dreams and novels are made': Women's Jobs in Regional Australia <i>Glenda Strachan and John Burgess</i>	243
Downsizing Strategies in the Public Sector: Destruction or Renewal? <i>John Taya, Anthony Travaglione and Catherine Jordan</i>	257
Why Do People Join Unions? A Case Study of the New Zealand Engineering, Printing and Manufacturing Union <i>Paul Tolich and Mark Harcourt</i>	267
Collective Action and Labour Hire Workers: A Preliminary Analysis of the 1997 Victorian Labour Hire Dispute <i>Elsa Underhill</i>	277
Under the Covers: Negotiating Australian Workplace Agreements: Two Cases <i>Kristin van Barneveld</i>	287
Time and the Labour Process: The Construction of Masculinities in Nursing <i>Eileen Willis</i>	297
Lessons to be Learnt from an Empirical Analysis of Outsourcing: from the Private Sector to the Public Sector <i>Suzanne Young</i>	309