

LLRN 4 VALPARAÍSO | LABOUR LAW RESEARCH NETWORK CONFERENCE

PONTIFICIA UNIVERSIDAD CATÓLICA DE VALPARAÍSO, CHILE

JUNE 23RD - 25TH 2019

RESEARCH HANDBOOK ON LABOUR, BUSINESS AND HUMAN RIGHTS LAW

Edited by **Janice R. Bellace**, University of Pennsylvania, US
and **Beryl ter Haar**, Leiden University, the Netherlands

'Labour law and human rights law often follow separate paths and academics rarely engage with one another notwithstanding that the two fields are highly interrelated. This excellent edited work bridges this gap and makes an important contribution to current debates on the intersection between labour law and human rights law. This is especially important in a world witnessing crucial transformations in the world of work. It is a must read for all scholars involved in research on labour rights.'

– Axel Marx, University of Leuven, Belgium

'This timely collection offers a comprehensive study of the interaction between human rights and labour protection, a topic given additional impetus from the impact of economic globalisation on labour creating the need to find new ways for protecting the rights and conditions of increasingly precarious workers worldwide. Including an extensive range of country-based studies, covering all the major legal families, international developments and thought-provoking analytical chapters, this book provides a critically balanced and highly informative contribution to the topic.'

– Peter Muchlinski, SOAS, University of London, UK

Inquisitive and diverse, this innovative *Research Handbook* explores the ways in which human rights apply to people at work, through national constitutional provisions, judicial decisions and the application of rights expressed in supranational instruments.

Analysing why certain human rights are deemed fundamental and how they apply in the context of work, this expansive *Research Handbook* highlights the gulf between the ideal applications of these rights universally, and the increasing reality in the new economy that these are rarely enforceable for employees in alternative forms of employment. Established and emerging scholars provide perspectives from countries across all continents, identifying issues of prominence in their area of the globe.

Probing workers' rights and business obligations, the *Research Handbook on Labour, Business and Human Rights Law* will be imperative reading for scholars and students working within the fields of labour law, human rights, and business ethics. This timely *Research Handbook* will also appeal to lawyers, trade union officials and government affairs staff, broadening their understanding of the laws and obligations impacting their positions.

Aug 2019 c 544 pp Hardback 978 1 78643 310 7 c £195.00 / c \$290.00

Purchase online at e-elgar.com and receive 30% off with code: **BELL30***

eBook • Elgaronline

Research Handbooks in Human Rights series

*Discount not available on eBooks

ORDER ONLINE

Get **10% off** hardbacks and **20% off** paperbacks when you order on www.e-elgar.com

Once the book is in your basket, enter **BELL30** in the discount code box (after delivery details).

Or email us (addresses below) and quote the discount code **BELL30**. Please include full payment details.

Offer available on publication of title. Discount not available on eBooks. Offer ends 31st October 2019

ORDER BY EMAIL

UK/RoW Orders

Email: sales@e-elgar.co.uk

N/S America Orders

Email: elgarsales@e-elgar.com

FOR MORE INFORMATION OR TO ORDER A COPY OF OUR CATALOGUE:

UK/RoW

Email: info@e-elgar.co.uk

(N/S America)

Email: elgarinfo@e-elgar.com

FOLLOW US
[@Elgar_Law](https://twitter.com/Elgar_Law)

Edward Elgar monographs and handbooks are available as ebooks at a paperback price on Google Play, ebooks.com and other ebook vendors. Our ebooks are published simultaneously with the print version and are typically priced at c £22.00/c \$31.00 for a monograph.

Elgaronline

The digital content platform for libraries.
Allows multiple user, university wide access.

Includes monographs, research handbooks, encyclopedia, research literature reviews, journals and much more. Please email sales@e-elgar.co.uk (UK/RoW) or elgarsales@e-elgar.com (N/S America) for more information.

Ask your librarian to request a free trial

www.elgaronline.com

PART I CONCEPTUALIZING LABOUR AND HUMAN RIGHTS LAW

- 1 Perspectives on Labour and Human Rights
Janice Bellace and Beryl ter Haar

PART II SOURCES IN NATIONAL LAW

Section A: Civil Law and Constitutional Sources

- 2 Fundamental Rights and German Labor Law
Manfred Weiss
- 3 (The Right to) Work as foundational value: Italy and the Very Notion of a Constitutional Promise
Edoardo Ales
- 4 Fundamental labour rights in Brazil: challenges and developments
Ana Virginia Moreira Gomes
- 5 Business, Labor Law and Human Rights in Japan
Takashi Yonezu
- 6 Fundamental Rights and Swedish Labour Law
Mia Rönnmar

Section B: Common Law

- 7 Worker Rights as Human Rights: Regenerative Reconception or Rhetorical Refuge?
Matthew Finkin
- 8 Business and labour, and human rights in New Zealand
Amanda Reilly and Jonathan Barrett
- 9 The architecture of human rights at work in Israeli law
Guy Mundlak
- 10 Human Rights in the evolution of South African labour law
Darcy du Toit and Mariam Sirkhotte

Section C: Transition Economies

- 11 Labor Disputes in China from a Fundamental Labor Rights Perspective
Piotr Grzebyk
- 12 Trying to balance economic and labour rights: the case of Russia
Nikita Lyutov and Elena Gerasimova

PART III FUNDAMENTAL RIGHTS

Section A: Concepts

- 13 Freedom of Association: its emergence and the case for prevention of its decline
Tonia Novitz

- 14 Freedom from child labour: a fundamental right
Constance Thomas

- 15 Workplace gender equality as a human right: the ILO approach
Jane Aeberhard-Hodges

Section B: Supranational Influences

- 16 How the ILO embraced human rights
Lee Swepton

- 17 The European convention on human rights, as a fountain of labour rights
Filip Dorsemont

- 18 Labour Human Rights and the Jurisprudence of the Inter-American Court of Human Rights
Miguel F. Canessa Montejo

Section C: Scope and Coverage

- 19 Fundamental Labour Rights, Platform Work and Human Rights Protection of Non-Standard Workers
Valerio de Stefano and Antonio Aloisi
- 20 Decent Work Challenges for Atypical Workers in Korea
Christina Hiessl and Jaewook Nahm

PART IV BUSINESS AND HUMAN RIGHTS

- 21 From Workers' Rights to Human Rights at Work
Janice Bellace

- 22 Multinational Enterprises and Labor Rights: Concepts and Implementation
Nicolas Bueno

- 23 The EU's CSR policy in a global and national context
Beryl ter Haar and Attila Kun

- 24 State Extraterritorial Regulation and Decent Work in the Asia Pacific
Ingrid Landau and John Howe

ORDER ONLINE

Get **10% off** hardbacks and **20% off** paperbacks when you order on www.e-elgar.com

Once the book is in your basket, enter **BELL30** in the discount code box (after delivery details).

Or email us (addresses below) and quote the discount code **BELL30**. Please include full payment details.

Offer available on publication of title. Discount not available on eBooks. Offer ends 31st October 2019

ORDER BY EMAIL

UK/RoW Orders

Email: sales@e-elgar.co.uk

N/S America Orders

Email: elgarsales@e-elgar.com

FOR MORE INFORMATION OR TO ORDER A COPY OF OUR CATALOGUE:

UK/RoW

Email: info@e-elgar.co.uk

(N/S America)

Email: elgarinfo@e-elgar.com

FOLLOW US
@Elgar_Law

Edward Elgar monographs and handbooks are available as ebooks at a paperback price on Google Play, ebooks.com and other ebook vendors. Our ebooks are published simultaneously with the print version and are typically priced at c £22.00/c \$31.00 for a monograph.

Elgaronline

The digital content platform for libraries.
Allows multiple user, university wide access.

Includes monographs, research handbooks, encyclopedia, research literature reviews, journals and much more. Please email sales@e-elgar.co.uk (UK/RoW) or elgarsales@e-elgar.com (N/S America) for more information.

Ask your librarian to request a free trial

www.elgaronline.com

