PILN Bulletin, 12 February 2009

This Bulletin on Public Interest Law is issued by FLAC. If you wish to have an item included please contact piln@flac.ie

Please feel free to distribute it as widely as you wish.

**
In this Bulletin:

1.
FLAC: First anniversary of Foy judgment;
2. UK: Court says US and UK government pressure prevents publication of torture evidence;
3. UK: More companies using human rights laws;
4. European Court of Human Rights uses Airey decision to highlight its progress in celebrating 60th anniversary of Universal Declaration of Human Rights;
5. International: Impoverished suffer from acute reduction in legal aid;
6. Columbia: Court rules that gay and lesbian couples are entitled to same rights as straight couples;
7. February 20 declared World Day of Social Justice;
8.
MarriagEquality seeks Interns and volunteers (Dublin City Centre);
9. Inter-cultural Storytelling Seminar, 21 February 2009;
10. Irish Women Lawyers Association: Conference, 28 February 2009;
11. Academy of European Law: Conference on Jurisprudence of the European Court of Human Rights in the Area of Migration, Strasbourg, 17 March 2009;
12. The Wheel: Annual Conference, 19 May 2009.

1. First anniversary of Foy judgment

This week marks the first anniversary of the High Court judgment in the Lydia Foy case which held that Ireland’s failure to recognise transgendered people is in breach of the European Convention on Human Rights. This was the first Declaration of Incompatibility with the Convention made under the European Convention on Human Rights Act of 2003.

Next month will also mark 12 years since the commencement of the Foy proceedings, taken by FLAC on behalf of Dr. Foy. The State has now appealed against the Declaration of Incompatibility in this case and there is no indication when the Supreme Court will hear the appeal, leaving not only Lydia Foy but many other transgendered people in a state of uncertainty and unable to obtain official recognition of their gender identity.

Meanwhile, despite clear decisions by the European Court of Human Rights saying that member states must provide for transgender recognition, there has been no sign of any move by Government to begin drafting legislation to bring us into line with the European Convention and almost every other state in Europe.

Back to top
2. UK: Court says US and UK government pressure prevents publication of torture evidence

The High Court of England and Wales said on 4 February it could not publish a section of one of its own judgments because of objections by the British and US governments. The Court said the disputed material “gives rise to an arguable case of torture or cruel, inhuman or degrading treatment” of Binyam Mohammed, a prisoner in Guantanamo Bay. Mr Mohammed is an Ethiopian national with British residency.

The two-judge Divisional Court said: “It is plainly right that the details of the admissions in relation to Binyam Mohammed as reported by the [US] officials ... should be brought into the public domain”. But British Foreign Secretary David Miliband had issued a Public Interest Immunity Certificate warning that if the information was published, the US had threatened to stop sharing intelligence information about terrorist threats to the UK.

The Court reluctantly agreed not to release the disputed paragraphs but in an unprecedented step it made clear its dissatisfaction at having to withhold material “which we consider so important to the rule of law, free speech and democratic accountability” and appealed to the US government to change its position.

Binyam Mohammed was arrested in Pakistan in 2002, where he claims he was brutally treated and then flown on a CIA “rendition” flight to Morocco where he claims he was severely tortured for months, then “renditioned” to a US-controlled prison in Afghanistan and eventually sent to Guantanamo. It was admitted in an earlier hearing that US and British security services had an input into his questioning. He eventually made confessions which he claims were induced by torture.

A Council of Europe investigation in 2006 into “extraordinary rendition” claimed that the CIA planes that flew Mr Mohammed to Morocco and later to Afghanistan had refuelled at Shannon on their outward or return journeys.

The US authorities dropped charges against Mr Mohammed in October 2008 but he is still in Guantanamo. His US military lawyer, Lt. Col. Yvonne Bradley, is currently in Britain urging the UK authorities to press the US administration to release him. She said he is in very poor physical and mental health.

The recent High Court judgment in this case is available on www.bailii.org entitled R (Binyam, Mohammed) v Secretary of State for Foreign and Commonwealth Affairs [2009] EWHC 152 (Admin).

Back to top
3. UK: More companies using human rights laws

Companies in the United Kingdom are among the corporate entities increasingly using the Human Rights Act 1998 before the courts in commercial disputes. An example is the claim by shareholders of Northern Rock that the nationalisation of the failed mortgage lender had denied them their right to “a peaceful enjoyment of possessions” (that is, the value of the Northern Rock shares they owned) as provided for in the first protocol to the European Convention on Human Rights. This was based on the idea that the Government’s compensation scheme resulted in their receiving no compensation. BAA is also said to be considering a claim against the competition commission on the grounds that the commission’s decision to break up the airport company violated its rights.

A survey carried out by Sweet & Maxwell has found that while the number of cases brought using human rights arguments in the UK has decreased by 13.7% in 2008 to 327 cases (from 379 in 2007 and a peak of 714 in 2001-2002), a high proportion of cases (11.6% in 2008) involved immigration, asylum and deportation. Last year, 6% of cases now involve the HM Revenue & Customs over taxi issues and 3% of cases were brought by businesses in other kinds of disputes.

Some argue that the decrease in the proportion of cases taken relating to the Human Rights Act proves that it has not, as feared, opened the floodgates for spurious cases. Others argue that the use of the Act by corporate entities such as hedge funds goes against the purpose of the Act and will allow it to be used as a “villain’s charter”.

For further information, see an article on the issue from the Guardian http://www.guardian.co.uk/commentisfree/libertycentral/2009/jan/28/hedge-fund-human-rights
Back to top
4. European Court of Human Rights uses Airey decision to highlight its progress in celebrations for 60th anniversary of Universal Declaration of Human Rights

Attached to this issue of the PILN Bulletin is a speech from last December by President of the European Court of Human Rights, Jean-Paul Costa. Mr. Costa’s speech marks the celebration of the 60th anniversary of the Universal Declaration of Human Rights (UDHR). In it, he recalls the history of the European Convention on Human Rights (ECHR) and the Court itself, and the similarities and links between the UDHR and the ECHR. He points out the unique aspects of the Court, such as it being the first treaty which created a supranational jurisdiction to ensure the compliance to their commitments by state parties. He notes that over time, national courts have integrated the ECHR into their work and their jurisprudence. He points out that while the Convention relates more to civil and political rights than social and economic rights, the court has extended its protection to economic and social rights following the affirmation of the principle in the Airey judgment that a division does not exist between the different categories of rights.

The case of Airey v Ireland (1979) relates to the finding by the Court of a violation under Article 6 of the Convention and has formed a precedent for arguing that the right to legal aid is central to human rights. The case also establishes the notion that there are economic and social rights dimensions within civil and political rights and that States may have positive obligations with respect to civil and political rights. It has formed an important precedent for arguing that the right to legal aid is an integral part of human rights.
The document is only available in French.

Back to top
5. International: Impoverished suffer from acute reduction in legal aid

Reports from both the US and the UK indicate a reduction in access to justice through legal aid for the poor in those countries. The New York Times has carried an article that access to legal services for the poor is “in urgent need of Congressional attention”. The legal aid programme in the US which was established in the 1960s has been dealt a number of funding blows in recent months. For example, a move to reduce the benchmark interest rates of the Federal Reserve in order to improve the economy has lead to a decrease in funding to legal aid services which rely heavily on revenues directly tied to the federal funds rate. In 2007, with the rate at 5%, legal aid agencies received an income of over $200 million. In addition, states are cutting their support for legal services or in some cases abandoning the programmes. Local governments, bar associations, pro bono law firms and charities have to tighten their belts and legal aid societies are facing staff cuts. Federal funding, $350 million of which was received from Congress for the nonprofit Legal Services Corporation in 2008, is seen as the main hope. But more funding is required to ensure that adequate services are maintained in a time when they are needed the most.

In the UK, the Legal Aid Practitioners Group (LAPG) has estimated that more than half of the 11,000 lawyers’ offices that have been willing to take on legal aid cases in the past ten years, have either closed down or switched focus, resulting in a major shortage of assistance to those on low-incomes. The UK government has introduced cuts in lawyers’ payments such as fixed rate fees regardless of the hours worked. It is reported that many firms are struggling to keep up their legal aid work due to increased red tape.

For further information, see the Guardian’s article on the issue at http://www.guardian.co.uk/uk/2009/feb/01/legal-aid-cuts and that of the New York Times at http://www.nytimes.com/2009/01/19/us/19legal.html?_r=1&ref=opinion and http://www.nytimes.com/2009/02/02/opinion/02mon2.html?_r=2&emc=eta1.

Back to top
6. Columbia: Court rules that gay and lesbian couples are entitled to same rights as straight couples

On 28 January, the Columbian Constitutional Court ruled that gay and lesbian couples are entitled to the same rights as their heterosexual counterparts in common law marriages.

Columbia’s constitution provides for equal rights for all citizens. Heterosexual couples enjoy civil and political rights such as the right to state benefits, nationality, housing protection and residency. As a result of this recent judgment, homosexual couples will also enjoy these rights. The court confirmed that equal rights cannot allow qualifications, nor exceptions nor mitigating circumstances that depend on sexual orientation.
The lawsuit was taken in April of last year by a range of gay rights groups including Colombia Diversa, Centre for Law, Justice and Society as well as the Public Interest Clinic at the University of the Andes. A case last year to legalise civil unions was unsuccessful though over the past two years the Constitutional Court has ruled in favor of inheritance rights, pension rights, and health and social security rights for same-sex couples.
Although homosexuality was decriminalized in Columbia in the 1980s, the strong Catholic lobby in the state has continued to be an obstacle for rights campaigners. Columbia is now only one of a few Latin American states to promote protection of the rights of the homosexual population. A former congressman and Christian pastor, Victor Velasquez demanded that the judgment be nullified and asked the Church to pronounce on the issue demanding action and disapproval. The President of the court stated that while the ruling provides rights to homosexual couples, it also provides duties. Gay couples, like straight couples, are expected to uphold the constitutional principles of equality, dignity and solidarity. He went on to say that family rights will not apply to same-sex couples because they are couples and do not constitute families. He said that the ruling provides some rights to homosexual couples but does not affect the fundamental values of the Columbian colure and morals, and protects the institution of the family. Gay people can neither marry not adopt in Columbia. Columbia and Uruguay are the only Latin American states to recognize same-sex civil union.

The following link provides an overview of the case by Columbia Diversa, an NGO party to the case: http://www.colombiadiversa.org/dmdocuments/COLOMBIAN%20CONSTITUTIONAL2.pdf
Back to top
7. February 20 declared World Day of Social Justice

The United Nations has declared 20 February as World Day of Social Justice Recognizing the need to promote efforts to tackle issues such as poverty, exclusion and unemployment. From 20 February 2009, the date will be observed annual as the World Day of Social Justice, the United Nations General Assembly has decided.

The 192-member body also invited Member States to devote the Day to promoting activities at the national level in support of the objectives and goals of the 1995 World Summit for Social Development, held in Copenhagen in a resolution adopted unanimously.

Governments meeting at that Summit pledged to make poverty eradication, the goal of full employment and the fostering of social integration overriding objectives of development.

The 'REPORT OF THE WORLD SUMMIT FOR SOCIAL DEVELOPMENT' (1995), held in Copenhagen, can be access at http://www.un.org/documents/ga/conf166/aconf166-9.htm.

Back to top
8. MarriagEquality seeks Interns and volunteers (Dublin City Centre)

MarriagEquality is an initiative working for equal civil marriage rights for same sex couples. MarriagEquality seeks to promote equal civil marriage for all through actively working with individuals and organisations via legal, educational and communications strategies. The duration of the work will be from 6-12 months.

Possible areas of work include research and development of policy/position papers, information provision and responding to information requests, and developing and maintaining a database of supportive organisations and individuals.

Skills required are an understanding of and keen interest in LGBT Issues, fluent spoken and written English, computer skills, ability to work as part of a team and social science or legal research experience.

Please send a CV and Covering letter to Moninne Griffith at moninneg@marriagequality.ie stating the area of interest and your availability. For further information please contact Moninne Griffith on 087-9321329.

Back to top
9. Inter-cultural Storytelling Seminar, 21 February 2009

Guthanna Éagsúla presents an Inter-cultural Storytelling Seminar later this month. Performers and Speakers will include an Irish/Jamaican duo of storytellers/musicians known as Spud and Yam. Catherine Joyce Collins from Pavee Point and Ann Walsh of Spirasi will also speak along with Beni Oburu from Cultural Links. Ballymun based storyteller Aideen McBride and Kasia Lech, a Polish storyteller will speak as well as Maud Hand, a multi-media producer.

It will take place from 10.30am-4.30pm in Axis-Ballymun and will be followed by a Story Circle from 5-7pm. The event costs €50 for organsiations and €35 for individuals. Bursaries are available on application. For further information, contact Storytellers of Ireland (www.storytellersofireland.org) or Aideen McBride on 01 8625825 or ammcbride@eircom.net.

Back to top
10. Irish Women Lawyers Association: Conference, 28 February 2009

The Irish Women Lawyers Association (IWLA) will host a conference later this month relating to the proposed constitutional amendment on the rights of the child. Chairing the event, will be Mrs. Justice C. McGuinness of the Law Reform Commission. Addressing the conference will be Mary O’Rourke T.D. Chairperson of the Joint Oireachtas Committee on the Constitutional Amendment, followed by the Ombudsman for Children, Emily Logan. Young people will also speak at the conference.

The conference will be held from 9.15am to 1.30pm at Green Hall in the Law Society, Blackhall Place, Dublin 7. It will cost €30 to attend for IWLA members and NGOs, €20 for students, pupils, trainee solicitors or those under 5 years on practice. It will be €60 for non-members. 4 CPD points available. To reserve your place, phone Eithne O’Doherty on 01 8176915 or email eodoherty@lawlibrary.ie
Back to top
11. Academy of Euopean Law: Conference on Jurisprudence of the European Court of Human Rights in the Area of Migration, Strasbourg, 17 March 2009

The Academy of European Law presents its conference on the Jurisprudence of the European Court of Human Rights in the Area of Migrantion on 17 March 2009. In honour of the fiftieth anniversary of the European Court of Human Rights, the Academy will host a conference to discuss the detailed jurisprudence developed over the years. It will focus on the migration-related case law:

· The prohibition of expulsion or extradition on grounds related to the situation in the country of destination;

· The prohibition of expulsion on grounds related to the situation of the person concerned in his or her country of residence;

· The limits to expulsion in the case of criminal offenders;

· The right to move to one of the Member States of the Council of Europe based on the principle of family reunification;

· Judicial guarantees in the case of forced removal from the territory, including measures of interim relief.

For further information, contact the Academy on 0049 651 937 37 36, email tbras.era.prog3@era.int or register online at www.era.int

Back to top
12. The Wheel: Annual Conference, 19 May 2009

The Wheel has announced its 2009 annual conference entitled New Realities – New Opportunities which will take place in Croke Park.

The conference will focus on the challenges facing Ireland's charities, particularly in the context of the deteriorating economic climate, and will feature contributions from a host of local and international experts on community and voluntary activity. The conference will be followed by The Wheel's 10th anniversary celebration.

Email The Wheel your mobile number and register for the conference text reminder service. You can contact The Wheel at ISFC, 10 Grattan Crescent, Inchicore, Dublin 8. Tel: 01-454 8727, Email: anthony@wheel.ie, Website: www.wheel.ie
Back to top

PILN Bulletin Issued on 12 February 2009

Public Interest Law Network Ireland - PILN
FLAC (Free Legal Advice Centres Ltd.)

13 Lr Dorset Street, Dublin 1
Tel: 01-874 5690
 Fax: 01-874 5320

LoCall: 1850-350 250
Web: http://www.flac.ie
Free Legal Advice Centres Ltd is a company limited by guarantee not having a share capital, registered in Dublin, Ireland. Company registration number 49413. Directors: Don Crewe, Iseult O'Malley, Peter Ward, Paul O'Connell, Róisín Webb

NB: The information in this e-mail may be confidential and may be legally privileged. It is intended for the listed addressee(s). Access to this e-mail by anyone else is unauthorised. If you are not the intended recipient, any distribution, copying, or other actions taken in reliance on it are prohibited and may be unlawful. The opinions and advice contained in this e-mail may not be those of FLAC.
