5.

JOURNAL OF INDUSTRIAL RELATIONS

OBITUARIES

The Hon Sir Richard Kirby AC

The death in Sydney on 25 October 2001 of Sir Richard Kirby brought to an end a life that spanned the entire history of federal industrial relations law. He was born in Charters Towers, Queensland in September 1904, shortly after the passage of the Conciliation and Arbitration Act 1904 (Cth).

Dick Kirby grew up in Sydney and was educated at the King's School, Parramatta and the Sydney Law School. He became a solicitor in 1928 and was admitted to the New South Wales Bar in 1933. He had a general practice which was interrupted by the Second World War and he served in the AIF from 1942 to 1944.

Kirby's talent was recognised. He was assigned to Lord Mountbatten's headquarters in Ceylon in 1945. That year, when the war ended, he was appointed to the Australian War Crimes Commission and helped to prosecute Japanese war criminals. In 1947, Prime Minister Chifley nominated him to the Committee of Good Offices on the Indonesian Question established by the Security Council of the United Nations. His role was to help resolve the differences between the Netherlands and its former East Indies colonies struggling for independence. Sir Richard was greatly honoured in Indonesia. In 1995, he was decorated in Jakarta with the Bintang Jasa Utama in recognition of his signal contributions to Indonesian nationhood.

At the age of 39, Dick Kirby was appointed a judge of the District Court of New South Wales. He held this post until 1947 serving that year as an Acting Judge of the Supreme Court of New South Wales, sitting in divorce. But then appointments followed which called on the mediation skills that he had evidenced in Indonesia. He was appointed chairman of the federal Stevedoring Industry Commission in 1947, a post he held until 1949. His appointment as a judge of the Commonwealth Court of Conciliation and Arbitration followed immediately.

At the time of Kirby's appointment to that federal court, originally constituted by Justices of the High Court, it held sway over the wages and industrial conditions of the majority of Australian workers. Kirby, although an affable man who took part in countless industrial relations society and like functions, insisted on the independence of the court and of his own independence within it. He kept his distance and was respected as a judge.

Following the decisions that bore his name holding that arbitral functions could not be combined with the judicial power of the Commonwealth (R v Kirby; Ex parte Boilermakers' Society (1956) 94 CLR 254; 95 CLR 529), the old court was split into two, although it was never formally abolished until the last of its members resigned or died. In the new configuration, Kirby was appointed in 1956 Chief Judge of the moribund court but, more importantly, President of the Commonwealth Conciliation and Arbitration Commission. At the time this was a post of enormous influence in Australian society. He was knighted in 1961.

As President, Kirby led the Commission during a series of remarkable and enlightened decisions. These included the grant of equal pay to Aboriginal stockmen under federal awards ((1966) 113 CAR 651 at 669) and the first award of equal pay to women ((1969) 127 CAR 1142) forshadowed by Kirby in the 1967 Bank Wage Case. He enjoyed life tenure, having a commission in a federal court. However, in 1973, he resigned as President and Chief Judge. An active retirement of nearly thirty years commenced immediately.

Kirby filled his retirement with continuing associations with industrial relations societies. He served as chairman of the Advertising Standards Council from 1973 to 1985 and of Ausflag after 1985. He also served on the Council of the University of Wollongong which conferred on him the Honorary Degree of Doctor of Letters. He became President of the H V Evatt Memorial Foundation (1979-85) and engaged himself in the issues of youth unemployment. He was in every way an active public citizen. He was created a Companion of the Order of Australia in 1985.

Sir Richard Kirby married three times. His longest marriage was to his second wife Hilda who died in 1991. In 1998 he married his second wife, Joyce, who survived him. He was also survived by his two daughters Sue and Kate, the latter of whom served as his associate during part of his period on the Bench.

Kirby formed friendships with people on both sides of the industrial relations record and politics. His life is told in a biography Mediator written by Blanche D'Alpuget. The biographer's husband, the former Prime Minister Bob Hawke, admired him greatly for his open-mindedness and independence as a judge, witnessed when Hawke was advocate for the ACTU. Bob Hawke recorded how, in 1961, contrary to government and employer submissions, Kirby was persuaded to lead the Arbitration Commission to restore cost of living adjustments to the basic wage, suspended after 1953. In a speech at the University of Wollongong in an annual series of lectures that honours Sir Richard Kirby, Bob Hawke said: "Kirby showed a tremendous integrity - he is one of the only public figures since federation willing to defeather himself publicly, to admit that he had been wrong and to accept … criticism from the Establishment for it. Personally he was at comfort stations. It took real courage to do what he did".

With the death of Sir Richard Kirby there has been severed the last link with the first federal court created after the High Court. An era of the nation's industrial relations history that lasted a century, has closed.

M D K

JOURNAL OF INDUSTRIAL RELATIONS

OBITUARIES

THE HONOURABLE SIR RICHARD KIRBY AC

