PILN Bulletin, 20 August 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 issues Briefing Document on Habitual Residence Condition;
2.
Ombudsman secures early Social Welfare hearing;
3.
Supreme Court Says No to Legal Aid for Inquest;
4.
UCC Centre for Criminal Justice and Human Rights concludes second short course in Cork prison;
5.
Introducing Public Interest Litigation Support (The PILS Project);
6.
UK: British DPP to produce guidelines relating to assisted suicide;
7.
USA: Moderate sworn in as newest member of US Supreme Court;
8.
Founder of Public Interest Law Institute awarded 2009 International Human Rights Award;
9.
Paper by Lord Justice Sedley at the Annual Human Rights Lecture of the Law Society;
10.
Jobs – various positions;
11.
Second Annual McCluskey Civil Rights Summer School, Carlingford, 29 August 2009;
12.
Respond! Training opportunities on housing;
13.
Date for Your Diary: A Fairer Ireland: Equality and Rights at the Heart of Recovery, 24 November 2009;
14.
The Hart Judicial Review Conference, London, 11 December 2009.

1. FLAC issues Briefing Document on Habitual Residence Condition
Following a third recent decision by the Chief Social Welfare Appeals Officer rejecting claims by the Department of Social and Family Affairs that no-one in the asylum/leave to remain process can satisfy the Habitual Residence Condition for social welfare benefits, FLAC has issued a Briefing Document explaining the effect of these important decisions (copy attached).

Back to top
2. Ombudsman secures early Social Welfare hearing

Intervention by the Ombudsman’s office helped to get an early hearing of a social welfare appeal after a 22-month wait, and threw some light on the causes of the delay.

A Child Benefit applicant lodged an appeal against the refusal of her application with the Social Welfare Appeals Office (SWAO) at the end of September 2007. The SWAO sent the appeal to the Child Benefit Section of the Department of Social and Family Affairs at the start of November 2007. Five months later the SWAO sent a reminder to Child Benefit, who claimed they had not received the documents.

FLAC, which represented the applicant, was asked to re-submit the appeal and did so before the end of May 2008. Despite a number of reminders from the SWAO, Child Benefit did not return the appeal file with their comments until the beginning of June 2009, when the SWAO informed the applicant that it was likely to be some time before a hearing could be arranged.

By then the applicant had complained to the Ombudsman, which produced a hearing before the end of July and information on the reasons for the delay, prompting some simple questions like: why can’t the SWAO keep a copy of the appeal file themselves and warn the Department that if they do not furnish their comments within say two months, the appeal will go ahead without them?

Back to top
3. Supreme Court Says No to Legal Aid for Inquest

19 year old Paul Magee was arrested in the early hours of 26th December 2002. He was showing signs of paranoid delusions. He was taken to Kilmainham Garda Station and put in a cell where he was found unconscious shortly afterwards. He was taken to hospital and died later that day. He had some bruising on his body and traces of cocaine were found in his system.

A series of cases in the European Court of Human Rights and in the UK courts under the Human Rights Act have established that the state has a duty under Article 2 of the European Convention on Human Rights (ECHR) to hold a proper investigation where state agencies might have contributed to a death even through negligence or omission. And the Irish courts have held that in controversial cases the next of kin have a right to be represented and play an active part in an inquest.

But Paul Magee’s mother could not afford the cost of legal representation and without a legal team the right to participate in the inquest was meaningless. She applied for legal aid but it was refused because inquests did not come under the legal aid scheme. Then she challenged the scheme. In the High Court, in Magee v. Farrell & Others in 2005, Judge Gilligan held that “fair procedures under the Constitution require that she be provided with legal aid for the purpose of being adequately represented at the forthcoming inquest into her son’s death”.

At the end of July, nearly four years later, the Supreme Court overturned that decision. Mr Justice Finnegan said: “there is no constitutional right in a person entitled to attend before and be represented at an inquest to State funded legal representation”.

This was a disappointing decision. The European Court of Human Rights has repeatedly said that the ECHR “is intended to guarantee not rights that are theoretical or illusory but rights that are practical and effective” (Airey v. Ireland, 1979). The High Court and Supreme Court did not consider the ECHR in this case because the death occurred before the enactment of the ECHR Act, 2003, but surely the Supreme Court should seek to ensure that Constitutional rights are effective and not illusory to the same extent as Convention rights.
To read a copy of the full judgement in the case, please follow this link:

http://www.courts.ie/Judgments.nsf/09859e7a3f34669680256ef3004a27de/01219b7916f6cb45802576010032b320?OpenDocument
Back to top
4. UCC Centre for Criminal Justice and Human Rights concludes second short course in Cork prison
The Centre for Criminal Justice and Human Rights (CCJHR) has completed its Second Annual Course on Citizenship and the Law in Cork prison. The course is organised with the cooperation of the Prison Education Service and the Governor of Cork Prison. This is the only such course taught within the prison service and is inspired by similar initiatives in the US. It is hope that the prison education service and CCJHR will expand the current programme to create a space for inmates and students of the LLM Criminal Justice (Clinical) to study aspects of crime, justice and human rights together.
Staff of UCC’s Law Faculty delivered the short course over a six week period in May-June 2009. The topics covered included: introduction to Irish Family Law; Prisoners’ rights and the European Convention on Human Rights; EU Law; Immigration and Refugee Law; the Criminal Justice System; and the Irish Legal System. Thirteen inmates attended and completed the course.

For information on similar programmes in the USA, see for example, the Inside-Out Program based at Temple University, Philadelphia at http://www.insideoutcenter.org/home.html
Back to top
5. Introducing Public Interest Litigation Support (The PILS Project)

A new initiative has recently been set up in Belfast called Public Interest Litigation Support (PILS Project). It is a 5 year pilot project, privately funded, which seeks to advance human rights and equality in Northern Ireland through the use of and support for public interest litigation.

It is a non profit organisation and has 3 staff members:

· Ms Melissa Murray – Project Manager and Solicitor

· Ms Marieanne McKeown – Development Officer

· Mr Mickey Ghanni – Finance Officer

There are also five Board members who will be responsible for the strategic oversight of the Project:

· Chair - Mr Paul Mageean, Director of the Graduate School of Professional Legal Education at the University of Magee, Solicitor

· Ms Fiona Doherty B.L

· Mr Gerry Hyland, Solicitor

· Mr Sam Pollock, Chief Executive of the Police Ombudsman’s Office

· Mr Geoff Budlender, Advocate in South Africa, former Director of the Legal Resources Centre.

Mr Mike Ritchie, Director of the Committee on the Administration of Justice (CAJ) is the Secretary to the Board.

The Project hopes to enhance communication and co-ordination between non-governmental organisations regarding the use of public interest litigation, engage in litigation based activities (including providing financial assistance), work with the legal profession to promote more co-ordinated pro bono work, promote better access to justice, and look at and seek to break down barriers to public interest litigation.

The Project’s team can be contacted at Arthur House, 41 Arthur Street, Belfast, BT1 4GB, telephone number: (0044) 28 90446201.

Back to top
6. UK: British DPP to produce guidelines relating to assisted suicide
A 46-year old British sufferer of primary progressive multiple sclerosis, Debbie Purdy, has succeeded in her argument before the House of Lords that not knowing whether her husband will be prosecuted if he accompanies her to a Swiss clinic where she intends to die if her condition worsens was a breach of her human rights.
The decision, which incidentally was the last by the law lords before they begin work as justices of the new Supreme Court in October, ordered the director of public prosecutions (DPP) to issue a policy laying out when those in the position of family members or loved ones who accompany people who intend to end their lives, will be prosecuted. The court ruled that the current lack of clarity on the situation is a violation of the right to private and family life.
Two previous appeals by Purdy to request a policy from prosecutors were unsuccessful with the courts starting that the current situation under the 1961 Suicide Act was lawful. Though aiding and abetting a suicide is a crime punishable by up to 14 years’ imprisonment in the UK, no family members have yet been prosecuted. The DPP decided last year that it was not in the public interest to prosecute the family of a 23-year old rugby player in a similar situation though sufficient evidence had been gathered.

The new guidelines by the DPP are to address all acts of assisted suicide in the UK and abroad. An interim policy is to be published by the end of September. This will be followed by public consultation and a final policy by spring 2010 in the absence of legislation. The British government is considering giving time to a bill on assisted deaths if the DPP fails to produce clear advice on when it is unlawful and when it is lawful to help someone to die.

To read the judgement in R (on the application of Purdy) v. the Director of Public Prosecutions [2009] UKHL 45, please click here: http://www.publications.parliament.uk/pa/ld200809/ldjudgmt/jd090730/rvpurd-1.htm
Back to top
7. USA: Moderate sworn in as newest member of US Supreme Court

Sonia Sotomayor has been sworn in as a US Supreme Court Justice, having completing the lengthy confirmation process after her nomination by President Barack Obama. The 55-year old has worked for 17 years as a federal judge, having been nominated by President George H. W. Bush in 1991 and confirmed by the US Senate in 1992. She was raised in the Bronx in New York by Puerto Rican parents. Her father, who died when she was nine years old, was a tool and die maker; her mother was a nurse at a methadone clinic. She excelled at school and earned her undergraduate degree from Princeton University with honours. She went on to complete her law degree at Yale Law School and was the editor of the Yale University Law Review in 1979. She served as a prosecutor in New York County District Attorney's Office from 1979 to 1984. Sotomayor was in private practice in New York City from 1984 to 1992 as an associate and partner at Pavia and Harcourt in New York City.
Justice Sotomayor will be the first Hispanic judge to sit on the US Supreme Court and the third female. Only one woman currently sits on the nine seat court since Judge Sandra Day O’Connor retired. She replaces the liberal Justice David Souter who is retiring and she is not expected to shift the ideological division of the bench.
Back to top
8. Founder of Public Interest Law Institute awarded 2009 International Human Rights Award
The American Bar Association Section of Litigation has awarded its International Human Rights Award to New-York based international human rights lawyer, Edwin Rekosh. The International Human Rights Award is awarded annually since its inception in 1991 to honour and recognise individuals who have made special contributions in the area of human rights in a foreign jurisdiction. The idea behind the award is to bring international recognition to a human rights advocate who may be threatened by repressive regimes that may be less likely to take retaliatory action against the advocate if they are under an international spotlight.
Edwin Rekosh founded the Public Interest Law Institute (PILI) in 1997 having spent time working with human rights groups in Central and Eastern Europe during the region’s transition from communism. His work demonstrates how legal systems can be used as a tool to serve the interests of broader society rather than just those of a powerful minority. In 2007, PILI became in independent NGO and has developed a global network of programmes, working to develop institutions and leadership that will protect human rights over the long term. It aims to build the legal advocacy capacity of civil society organisations and the potential for innovative leadership among young public interest lawyers. It works closely with legal communities, universities, civil society groups and public officials to reform legal aid systems and legal education and together with its partners has helped place legal aid on the reform agenda of the EU. It has also put clinical legal education programmes in place across Central and Eastern Europe and the former Society Union area. It also promotes pro bono practice globally.

Today Rekosh lives in New York and teaches human rights, law and development at Columbia University School of Law and has been a visiting professor at the Central European University. Prior to founding PILI, Mr. Rekosh worked for the International Human Rights Law Group (now Global Rights) in Washington, DC and Romania, practiced law in New York, and co-founded the Human Rights Watch Film Festival.
To read the complete bio of Edwin Rekosh, visit: www.abanet.org/litigation/committees/international/ihr_2009.html
For further information on PILI, please see www.pili.org
Back to top
9. Paper by Lord Justice Sedley at the Annual Human Rights Lecture of the Law Society

The Law Society of Ireland hosted its Annual Human Rights Lecture last month entitled

Censorship in a Free Society. The lecture was delivered by the Right Honourable Lord

Justice Sedley of the UK. Lord Justice Sedley has practised at the Bar of England and Wales

for 28 years, specialising in public law and discrimination law before being appointed a

judge of the High Court in 1992. He became a Lord Justice of Appeal in 1998 and has sat

as an ad hoc judge of the European Court of Human Rights.
To view his paper, please click here.
Back to top
10. Jobs – various positions
· Irish Refugee Council seeks Chief Executive

Applications are invited for the post of Chief Executive of the Irish Refugee Council. The successful candidate will possess strengths in human rights, advocacy and campaigning, policy/legislative analysis, strategic management and fundraising. S/he will have the ability to influence key policy makers, and the media, and to lead the IRC’s programme of advocacy, law and policy development and research. The successful candidate will play a key role in the strategic development of the IRC. The Irish Refugee Council is a dynamic and effective advocate for the rights of refugees and asylum seekers. With this exciting opportunity comes a competitive salary and benefits package. The deadline for applications is September 3rd 2009.
Please submit letters of application and curriculum vitae by email to recruitment@irishrefugeecouncil.ie. A complete job description is available at www.irishrefugeecouncil.ie

· Law Centre Northern Ireland – various positions

The Law Centre NI is seeking:

· an Employment Legal Adviser/Casework Manager;

· a Legal Advisor;

· a Training Officer.

For application forms and further information please visit: www.lawcentreni.org

Potential applicants are welcome to find out more about the posts by contacting

Maura McCallion on 048 90244401
Back to top
11. Second Annual McCluskey Civil Rights Summer School, Carlingford, 29 August 2009
The theme of this year's McCluskey Civil Rights summer school is Protection of Rights in Ireland, North and South. The key note speaker will be Dr Garret Fitzgerald, former Taoiseach.

The first Symposium, in the morning, will be chaired and led by Professor Monica Mc Williams, the Chair of the Northern Ireland Human Rights Commission. It will be devoted to the question of how consensus may be found on the protection of rights in Northern Ireland, whether by a special Northern Ireland Bill of Rights, or otherwise. There will be leading speakers from each of the four major parties in Northern Ireland, and full audience participation is invited and expected.

The afternoon session will be chaired and led by Mr Maurice Manning, the Chair of the Irish Human Rights Commission. It will be devoted to the question of whether or not there is a valid North-South dimension to the protection of rights in Ireland, and how that might be developed. The symposium will be addressed by leading political figures from the British and Irish governments, and from the British and Irish parliaments.

For further information contact Cllr. Tim Attwood at 04890807808 or +447802279939.
Back to top
12. Respond! Training opportunities on housing

· Certificate in Housing approved by the Chartered Institute of Housing

Respond! Is offering five one-day sessions in which people will gain a broad understanding of housing policy and practice and be introduced to skills necessary for work in the housing and community sector. The course is aimed at people working or volunteering in housing who wish to gain an official qualification, at people working in the community setting or those who would like to learn more about housing policy and practice. The sessions will take place from September to November 2009 and will cost €595 which includes materials and lunches.

Respond! Also offers a:
· 2-day workshop in community development in partnership with Community Action Network;

· Half day seminar on Trends and Issues in Housing in conjunction with the Northern Ireland Chartered Institute of Housing.

For further information contact caroline.nolan@respond.ie / 0818 357901.
Back to top
13. Date for Your Diary: A Fairer Ireland: Equality and Rights at the Heart of Recovery, 24 November 2009

The Equality and Rights Alliance (ERA) will host a conference entitled A Fairer Ireland: Equality and Rights at the Heart of Recovery.
Date: Tuesday, November 24th 2009.

Venue: The Radisson Hotel, Golden Lane, Dublin 8

Time: 9.30am to 4.30pm

Full details to be announced shortly.

Back to top
14. The Hart Judicial Review Conference, London, 11 December 2009
Hart Publishing and the editors of Judicial Review will host a conference in December in London on judicial review. Delegates will hear about leading judicial review cases and developments in practice and procedure in 2009 as well as judicial review issues arising at the European Court of Human Rights and the European Court of Justice this year. The conference will discuss costs, remedies, proportionality and legitimate expectations as well as a constitutional bill of rights, control orders and the tribunal system.
The conference will take place in Cavendish Conference Centre, 22 Duchess Mews, London, WIG 9DT with a standard fee of £391. Full conference details are available at www.hartpub.co.uk/ jrcnoference09.
Back to top

PILN Bulletin Issued on 20 August 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.
