
COMPARATIVE LABOR LAW & POLICY JOURNAL

- Prospectus
 - Editorial Board
 - Editorial Policy
 - Advice on Submissions
 - Subscription Information
-

PROSPECTUS

The *Comparative Labor Law Journal* was founded in 1976 to provide a venue for the very best scholarship in the comparative analysis of labor law, employment policy and social security issues. In 1997, the *Journal* moved to the University of Illinois where it was renamed *Comparative Labor Law & Policy Journal* and its Editorial Advisory Board broadened better to reflect its mission. With an extensive world-wide circulation, the *Journal* has become a major international forum for research, theoretical and applied, in an area of growing importance to the developed and in the developing world.

A publication of the **University of Illinois College of Law**
and the United States Branch of the International Society for Labor Law and Social Security

EDITORS AND EDITORIAL BOARD

GENERAL EDITORS

Matthew W. Finkin, *Harno Professor of Law, University of Illinois College of Law*

Sanford M. Jacoby, *Howard Noble Professor of Management, Policy Studies & History, University of California at Los Angeles*

SENIOR EDITORS

Janice R. Bellace, *Samuel Blank Professor of Legal Studies, The Wharton School, University of Pennsylvania*

Robert Hepple, *Master, Clare College, Cambridge University, United Kingdom*

Clyde W. Summers, *Fordham Professor of Law Emeritus, University of Pennsylvania Law School*

Manfred Weiss, *Professor of Law, Frankfurt University, Germany*

BOOK REVIEW EDITORS

John Logan, *Lecturer in Industrial Relations, London School of Economics & Political Science, England*

Thomas C. Kohler, *Professor of Law, Boston College Law School*

EDITORIAL ADVISORY BOARD

Benjamin Aaron, *Professor of Law Emeritus, University of California at Los Angeles School of Law*

Rolf Birk, *Director, Institute for Labor Law and Labor Relations in the European Community, Trier, Germany*

Reinhold Fahlbeck, *Professor of Law, University of Lund, Sweden*

Roberto Fragale Filho, *Professor of Law, Fluminense Federal University, Brazil*

Mark Freedland, *Professor of Employment Law in the University of Oxford, England*

Alvin Goldman, *Salmon Professor of Law, University of Kentucky College of Law*

Thomas A. Kochan, *Bunker Professor of Management, Massachusetts Institute of Technology*

Lance Liebman, *Beinecke Professor of Law and Director of Parker School of Foreign and Comparative Law, Columbia University School of Law*

Mari Sako, *P & O Company Professor of International Business, University of Oxford, England*

Silvana Sciarra, *Professor of Law, University of Florence and the European University Institute, Florence, Italy*

Michael Shalev, *Professor of Sociology and Political Science, Hebrew University, Israel*

Guy Standing, *Director, Programme on Socio-Economic Security, International Labour Organization, Geneva, Switzerland*

Theodore St. Antoine, *Degnan Professor of Law, University of Michigan Law School*

Kazuo Sugeno, *Professor of Law, University of Tokyo, Japan*

Christophe Vigneau, *Maître de Conférences, University of Paris I Panthéon-Sorbonne, France*

Paul Weiler, *Friendly Professor of Law, Harvard Law School*

Steven L. Willborn, *Cline Williams Professor of Law, University of Nebraska Law School*

EDITORIAL POLICY

The *Journal* is interested in considering work that includes, but is by no means limited to --

- Empirical analyses, case studies, or doctrinal comparisons treating common labor, employment or social security issues in two or more countries.
- Treatment of theoretical, methodological, or historical issues in comparative labor law or comparative employment and social policy.
- Scholarship on mixed systems of law or of supranational legal regulation.
- Analysis of legislative, administrative, or judicial developments in a single country that has transnational implications or that relate to potential international trends.
- Discussion of economic, social or cultural aspects of the portability of legal rules or policy approaches.

The *Journal* should wish to consider publishing not only articles, book reviews and essays, but as a means of broadening awareness and stimulating debate would also be pleased to consider --

- Important extracts or summary conclusions of recent studies funded by foundations, governments, and international organizations, especially in advance of the appearances of the full reports.
- Chapters from published or unpublished dissertations, *Festschriften* and other specialized compendia that might not otherwise be known to the *Journal's* world-wide readership.
- Speeches, conference papers, or translations of significant works not appearing in English.
- Detailed bibliographies on comparative issues in labor law, employment policy or social security.

ADVICE ON SUBMISSIONS

Comparative Labor Law & Policy Journal is professionally edited and refereed.

Manuscripts will ordinarily be submitted anonymously for comment of experts in the field.

Authors will be notified when the editors believe that the submission would benefit from such evaluation; they will be expected to revise in light of the reviewers' recommendations.

Submission to an external review must be understood to give the *Journal* a right of first refusal to the manuscript.

Manuscripts must be submitted in English. Articles should ordinarily be from 5,000 to 12,000 words (twenty to fifty double-spaced, typed pages). If accepted for publication, the article may be edited for purposes of fluency and comprehension.

All manuscripts should be submitted on 8½" x 11" paper (double spaced with wide margins) *and* on diskette, *or* as an attachment in e-mail. Footnotes should conform to the Uniform System of Citations commonly used in U.S. schools of law. Submissions should be directed to:

Comparative Labor Law & Policy Journal
University of Illinois College of Law
116 Law Building
504 East Pennsylvania Avenue
Champaign, IL 61820 U.S.A.

Attn: Stacey Ballmes
tel: (217) 333-9852
fax: (217) 244-1478
e-mail: ballmes@law.uiuc.edu

BOOKS FOR REVIEW

Books for review may be sent to the above address or to the respective book review editors.

For law:

Thomas Kohler
Boston College Law School
885 Centre Street
Newton Centre, MA 02459-1100
tel: (617) 552-4321
fax: (617) 552-4098
e-mail: Thomas.Kohler@bc.edu

For non-law:

John Logan
London School of Economics & Political Science
Houghton Street
London, ENGLAND WC2A 2AE
tel: 44-20-7955-7029
fax: 44-20-7955-7424
e-mail: J.Logan@lse.ac.uk

The *Journal* appears on the computerized legal research services, LEXIS and WESTLAW. It is also indexed in *Current Law Index*, *Index to Legal Periodicals*, and *LegalTrac* databases.

Individuals who join the United States Branch of the International Society for Labor Law and Social Security (ISLLSS), automatically receive a subscription. Membership is \$40 and checks should be sent to William L. Keller, Secretary/Treasurer ISLLSS, Hunton & Williams, Energy Plaza, 1601 Bryan Street - 30th Floor, Dallas, TX 75201. Alternatively, individuals and institutions may subscribe directly:

SUBSCRIPTION ORDER FORM

Name or Institution _____

Address _____

(Street)

(City and State)

(Country and Postal Code)

Enclosed is a check drawn on a U.S. bank (or traveler checks in U.S. dollars) payable to *Comparative Labor Law & Policy Journal* for one year's subscription:

- \$30 for subscriptions mailed to the U.S.
- \$40 for subscriptions mailed to non-U.S. addresses

Mail to:

Comparative Labor Law & Policy Journal
University of Illinois College of Law
116 Law Building
504 East Pennsylvania Avenue
Champaign, IL 61820
U.S.A.

Attn: Stacey Ballmes