PILN Bulletin, 13th of May 2008
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. Ruling on Locus Standi of a NGO by the Supreme Court.

2.  “Belfast 2008: Protesting Deportations – What Next?” A panel discussion around the issue of UK deportation would be held on 27th May 2008.
3. Six day summer course on the International Criminal Court to be held at the Irish Centre of Human Rights, Galway.

4. Research opportunity. ICCL seeks researcher for a report on the role of the Irish judiciary in protecting and promoting international human rights in the Republic of Ireland.
5. Discussion by ISIL on International Humanitarian Law in Ireland, 28th of May, 2008.
6. European Court of Justice rules that the European Parliament deserves equal say with EU member states on classification of safe countries. 
7. Declaration of Incompatibility with European Convention on Human Rights in Housing Acts case.
8. IPRT Annual Lecture on “Prison Inspection and the Protection of Human Rights” on 19th May 2008 in Dublin.
9. UCC and Hope Foundation Cork and Kalkuta conference on Child Labour and Child Trafficking on 17th of May 2008, in UCC Cork. 
10. UCD School of Social Justice Post Graduate Feminist Seminar on What Ivory Towers? Gender, Body and Sexuality presented by Paula Fagan, Women’s Aid, 16th. May 2008.

11. URL’s links to the NUI Galway’s Law Faculty Annual Distinguished Lecture 2008: Family Law in Ireland and the United Kingdom: Common Threads and Divergent Perspectives.
12. Seminar on “Best Practice in Provision of Services to Asylum Seekers” on 28th May, 2008 at Carmelite Community Centre, Dublin.
13. Two-day conference on “Why Marriage? Love and Justice in 21st Century Ireland” on 21st and 22nd May 2008 in Dublin 
14. FLAC’s Public Interest Law Seminar on 20th of June, 2008.
1. Ruling on Locus Standi of a NGO by the Supreme Court.
On April 2, 2008, the Supreme Court rejected an appeal by the State against a High Court decision of Mr. Justice Gilligan in the case entitled "Irish Penal Reform Trust, Noel Lennon and Sefton Carroll v. The Governor of Mountjoy Prison". In a ruling on 29 June 2005, the High Court had granted locus standi to the IPRT, permitting it to be a party in the case. The State had appealed this ruling. The Supreme Court quashed the High Court order, and the question of the organisation’s standing will now be tried in the substantive case, which may be heard later in 2008. Details of the Irish Penal Reform Trust can be located on the web at www.iprt.ie.

The High Court judgment can be accessed here: 

http://www.courts.ie/judgments.nsf/bce24a8184816f1580256ef30048ca50/1612fde5594362e38025728a004b8c28?OpenDocument
2.  “Belfast 2008: Protesting Deportations – What Next?” A panel discussion around the issue of UK deportation to be held on 27th May 2008.
A panel discussion around the issue of deportation has been organised by the Refugee Action Group in association with Belfast Exposed Photography. Open to all, this discussion event will bring together participants from refugee support and anti-deportation campaigns in Belfast, Dublin and Glasgow. The event is taking place on 27 May, 2008 6pm, Black Box Cafe, 18-22 Hill Street, Belfast.
For more details please open the attached document.

3. Six day summer course on the International Criminal Court to be held at the Irish Centre of Human Rights, Galway.

The International Criminal Court Summer School runs from 21-26 June, 2008. Teaching will take place on the NUI Galway campus. Should you require further details, please contact iccsummercourse@hotmail.com.

For more information on the course please click the following links:

http://www.conference.ie/Conferences/menu.asp?menu=126&Conference=16
http://www.conference.ie/Conferences/menu.asp?menu=128&Conference=16
4. Research opportunity. ICCL seeks researcher for a report on the role of the Irish judiciary in protecting and promoting international human rights in the Republic of Ireland.
The Irish Council for Civil Liberties seeks an external researcher/ consultant to research and write a report on “The role of the Irish judiciary in protecting and promoting international human rights in the Republic of Ireland. The aim is to produce a report setting out the use of international standards by Irish judges in protecting and promoting human rights and to critically examine judicial attitudes towards international human rights.  The deadline for this tender is 5pm, Friday 30 May 2008. 
For further information, please contact Tanya Ward, ICCL's Deputy Director, at 9-13 Blackhall Place, Dublin 7. 
Tel: (01) 799 4506; Fax: (01) 799 4501; Mob: 087 653 1069   
Email: tanya.ward@iccl.ie 
5. Discussion by ISIL on International Humanitarian Law in Ireland, 28th of May, 2008.
To coincide with the Dublin Diplomatic Conference on Cluster Munitions, the Irish Society of International Law is presenting a discussion group on the subject of International Humanitarian Law in Ireland.  The discussion will be led by Captain Sean Coffey of the Irish Defence Forces and Len Blazeby of the International Committee of the Red Cross.

This event will take place at 8pm on Wednesday 28 May in the Conference Room of the Institute for International Integration Studies on the 6th floor of the Arts Building in Trinity College Dublin.  Admission is free to members of ISIL, the Defence Forces and the Irish Red Cross and €10 for non-members. If you would like to attend, please email info@isil.ie to reserve your place.
6. European Court of Justice rules that the European Parliament deserves equal say with EU member states on classification of safe countries. 
The European Court of Justice has annulled EU legislation that would have allowed member states to draw up an agreed list of ‘safe countries of origin' for asylum-seekers. The Court’s Judgment in the case, entitled The European Parliament v the Council of the European Union (Case C133/06), delivered on 6 May 2008, is that the legal provisions must be annulled because they did not involve the European Parliament sufficiently. The Court insists that Parliament should be granted co-legislator powers on drawing up the list. The annulled provisions, which were contained in the 2005 asylum procedures directive, said the European Parliament should only be consulted. The judgment results from a complaint from the European Parliament, which argued that, according to the treaties establishing the EU, it should be granted co-legislator powers. 

The Court judgment also annuls similar provisions in the directive for the creation of a common list of ‘European safe third countries', also known as ‘super-safe third countries'. These are states whose respect for human rights and the rights of refugees is deemed sufficiently strong for EU member states not to be obliged to consider asylum claims from people who have passed through them. 
7. Declaration of Incompatibility with European Convention on Human Rights in Housing Acts case.
The High Court has found that a provision of the Housing Acts is incompatible with Article 8 of the European Convention of Human Rights and has made Ireland’s second declaration of incompatibility with the Convention, as a result. The provision allows a local authority to secure a court order for possession of a council house, without any court or independent inquiry into the reasons why the order is needed, when there is a genuine dispute about those. The Declaration was made relating to Section 62 of the Housing Act, 1966, as amended by Section 13 of the Housing Act, 1970, which provides that the District Court, upon being satisfied the demand is duly made, shall grant a local authority a warrant for possession of a house in circumstances including where the tenancy has been terminated by notice to quit.
Ms Justice Mary Laffoy made the finding in proceedings brought by Anthony Donegan against Dublin City Council and the State over the termination of his tenancy of a council house on Bridgefoot Street in the south inner city. The judge will hear submissions as to the precise form of the declaration at a later date. 
The fact that section 62 enables Mr Donegan to be evicted by an organ of the State without the burden of giving reasons, liable to be examined on their merits by an independent tribunal, does not contain the safeguards necessary to protect his rights to respect for his private and family life and his home under Article 8 of the convention, the judge held.

For a news report of the judgment please click the link: http://www.ireland.com/newspaper/ireland/2008/0509/1210276384016.html
8. IPRT Annual Lecture on “Prison Inspection and the Protection of Human Rights” on 19th May 2008 in Dublin.
Irish Penal Reform Trust’s Annual Lecture will be given this year by Anne Owers, Chief Inspector with HM Inspector of Prisons for England and Wales.  Ms. Owers was appointed HM Chief Inspector of Prisons in 2001. During her time in office, she has made a major contribution to the evolution of accountability in the prison system of England and Wales.  Before taking up this post Anne was Director of JUSTICE, a leading independent legal human rights NGO for nine years.  
This free public lecture will be held at The Royal Irish Academy, 19 Dawson Street, Dublin 2 on Monday May 19th 2008 at 6.15pm and will be followed by a drinks reception.

9. UCC, Hope Foundation Cork and Kalkuta conference on Child Labour and Child Trafficking on 17th of May 2008, in UCC Cork. 

This conference on Combating Child Trafficking for Labour and Sexual Exploitation is organized by Hope Foundation Cork, Kalkuta and UCC. It is scheduled to take place in UCC, Cork on 17th May next, from 9.30 am to 4.30 pm.
There is no charge for the conference but you are requested to confirm your attendance. The venue is Boole Lecture theatre 1, located on the main campus, UCC.
For more information and to confirm attendance, please contact

Shirley Martin:      email: s.martin@ucc.ie or call 021-4903391

Jacqui O’ Riordan: email: jacquior@ucc.ie or call 021-4905131
10. UCD School of Social Justice Post Graduate Feminist Seminar on What Ivory Towers? Gender, Body and Sexuality presented by Paula Fagan, Women’s Aid, 16th. May 2008.

In this conference Paula Fagan will present the key findings from her research on “The Experiences of domestic violence service providers providing services to migrant women in Ireland". The conference is going to take place on 16th May 2008, at 6:30 p.m. The venue for the conference is the Hill Seminar Room, Humanities Institute UCD, Belfield, Dublin.  

To confirm attendance, please email: Ursula.barry@ucd.ie
11. URL’s links to the NUI Galway’s Law Faculty Annual Distinguished Lecture 2008: Family Law in Ireland and the United Kingdom: Common Threads and Divergent Perspectives.
Those who were not able to attend this lecture can now have access to it through the video link provided below. There are three separate files.

The introduction by the President of NUI Galway and the paper of Baroness Hale;

http://videostream.nuigalway.ie/2008_law_lecture_2
The paper of Justice Catherine McGuiness; http://videostream.nuigalway.ie/2008_law_lecture_1
Questions and Answers sessions.

http://videostream.nuigalway.ie/2008_law_lecture_qanda
12. Seminar on “Best Practice in Provision of Services to Asylum Seekers” on 28th May, 2008 at Carmelite Community Centre, Dublin.
The Sonas Mainstreaming Group is organizing a seminar to highlight current practice in provision of services to asylum seekers, to identify the challenges to creating best practice in service provision and to identify recommendations on best practice of service provision to asylum seekers. The Seminar is aimed at Policy makers, Statutory Agencies, NGOs, Asylum Seekers and Direct Provision Centre providers and people who provide the following services; education and training / health / information / community development and legal information.
This seminar is taking place on the Wednesday 28th May 2008 from 10.30am-4.00pm at Carmelite Community Centre, Whitefriar Street, Dublin 2. For more information and the registration form please open the attached document.

13. Two-day conference on “Why Marriage? Love and Justice in 21st Century Ireland” on 21st and 22nd May 2008 in Dublin. 
The Irish School of Ecumenics is organising the above conference. On the first day, Wednesday 21 May, there will be a public lecture on 'Equality and Just Love: A Framework for a Christian Ethic' by Professor Margaret Farley of Yale Divinity School. It will take place in the Walton Theatre, Arts Block, Trinity College, Dublin at 7.30pm. All are welcome.
The next day, Thursday 22, there will be an all-day seminar in IIIS Seminar Room, Level 6, TCD Arts Building, beginning at 9.30am. The seminar sessions will examine same-sex marriage from theological, legal and ecclesiastical perspectives. Seminar places are very limited, so booking is essential. For more information on the conference please click the link below:

http://www.marriagequality.ie/events/2008/05/21/why-marriage-love-and-justice-in-21st-century-ireland-public-lecture/ or

http://www.tcd.ie/ise/news/events.php
14.  FLAC’s Public Interest Law Seminar on 20th of June, 2008. 
Free Legal Advice Centre (FLAC) is organizing a Public Interest Law Seminar on 20th June at The Morrison Hotel, Dublin.  
The speakers attending the seminar include three US Public Interest Lawyers and one Irish Lawyer who will speak about the work of their organizations and reflect on the relevance of Public Interest Law in society today. 
The Chairpersons of the seminar are Walter J Walsh (Associate Professor of Law University of Washington Seattle) and Noeline Blackwell (Director General of FLAC). The speakers of the seminar are Sue Donaldson (Executive Director, Washington Appleseed), Michele Storms (Executive Director, Gates Public Service Law Scholarship Program), Douglas Lasdon (Executive Director, Urban Justice Center, New York) and Frank Murphy (Solicitor, Ballymun Community Law Centre).
For more information or to confirm attendance at the seminar please contact piln@flac.ie
 

 *******************************************************************
