PILN Bulletin, 7th April 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. State files Notice of Appeal in Foy Case

 2. High Court upholds council’s right to evict tenants
 3. Applications for LLM (Criminal Justice) (Clinical) in UCC open
 4. European Court of Justice rules favourably on pension rights for same-sex couples

 5. Submissions to the Joint Oireachtas Committee on Justice, Equality, Defence and Women’s Rights on the Immigration, Residence & Protection Bill

 6. ‘One-minute wonder’ films to be screened on RTE 1 throughout Intercultural and Anti-Racism Week 2008 (7-14 April)
 7. Kofi Annan and Simone Veil receive 2008 Council of Europe North-South Prize
 8. Ministry of Defence in UK admits breaching the human rights of an Iraqi man who died while in UK custody in Basra

 9. Public lecture on Justice for Victims of International Crimes, Dublin, 7 April 2008

 10. Concern surrounding fairness of conduct in Irish referenda

1.
State files Notice of Appeal in Foy Case

Please find attached the Notice of Appeal in the Foy Case, filed by the State on 28th March 2008. The State is appealing Judge McKenchnie’s High Court judgement on 19th October 2008 and the order on 14th February 2008, which sets out the first ever declaration of incompatibility with the European Convention on Human Rights (ECHR) since the introduction of this remedy in the ECHR Act, 2003.

2.
High Court upholds council’s right to evict tenants

The High Court has upheld the right of local authorities to evict tenants for anti-social behaviour without giving specific details. A mother of one and heroin addict on a methadone programme was evicted on grounds of “good estate management” after it was found she had breached a tenancy agreement by permitting her partner, a drug addict, to visit and live in the house.

Section 62 of the Housing Act 1966 permits local authorities to evict people once their official tells a District Court it is for reasons of “good estate management”. A tenant is not entitled to challenge this evidence.

The law in dispute had been unsuccessfully challenged previously but this case was the first to be brought under provisions of the ECHR Act, 2003 which provides that everyone is entitled to a fair and public hearing in determination of their rights. However, according to the Irish Times Ms Justice Elizabeth Dunne upheld Dublin City Council’s right to evict the tenant. She ruled they had established proper justification for interfering with the rights of the tenant in order to protect other tenants from anti-social behaviour.

3.
Applications for LLM (Criminal Justice) (Clinical) in UCC open
The LLM (Criminal Justice) is a postgraduate programme, unique to UCC. Students can select from a wide range of modules including Penology, Criminology, Juvenile Justice, International Criminal Law, International Humanitarian Law, Cyber Crime, Terrorism Dissonance and Criminal Justice, and Mental Health Law. In addition students complete the Advanced Criminal Process Clinical Programme which introduces students to the realities of the Irish Criminal Justice system through placements with the courts, the police, the prison service, victim support agencies and the probation service.

Applications are now being invited for the LLM (Criminal Justice) (Clinical). Those wishing to do so may apply online. Closing date for an application is 1st May 2008 (late applications may be accepted at the discretion of the Faculty of Law).

For further information on the LLM (Criminal Justice) (Clinical) programme please contact Veronica Calnan in the Faculty of Law at lawpostgrad@ucc.ie or Gerard Murphy, Clinical Education Coordinator at gerard.murphy@ucc.ie or click the link below.

http://www.ucc.ie/en/ccjhr/Text,51713,en.html
4.
European Court of Justice rules favourably on pension rights for same-sex couples
The European Court of Justice has ruled that same-sex partners are entitled to survivor’s pensions in EU States where homosexual couples have partnership rights similar to marriage. The Court stated in the judgement issued on 1st April 2008 that “A life partner of the same sex may be entitled to a survivor’s pension under an occupational pension scheme” and that “the national Court must determine whether a surviving partner is in a situation comparable to that of a spouse who is entitled to the survivor’s pension at issue”.

The ECJ ruling said EU regulations introduced in 2000 to stop discrimination, including discrimination based on sexual orientation, in employment and occupation were applicable in cases involving survivor’s partners. It stated “The Court rules that the refusal to grant the survivor’s pension to life partners constitutes direct discrimination on grounds of sexual orientation, if surviving spouses and surviving life partners are in a comparable situation as regards that pension”.

The ruling will have no immediate effect on pension rights for same-sex couples in Ireland because civil partnership has not yet been enacted into the domestic legislation. However, it should strengthen gay partners’ rights to survivor pensions, if the Government goes ahead with its plan to pass domestic legislation on civil partnerships.

Click here to read the full judgement of Tadou Maruko v Versorgungsanstalt der deutschen Bühnen, case C-267/06

5.
Submissions to the Joint Oireachtas Committee on Justice, Equality, Defence and Women’s Rights on the Immigration, Residence & Protection Bill
A number of organisations have made submissions to the Joint Oireachtas Committee on Justice, Equality, Defence and Women’s Rights on the upcoming Immigration Residence & Protection Bill. We are told by Integrating Ireland that the Committee received approx 47 submissions on Bill and at its meeting last Wednesday, 2 April 2008, the UNHCR, the Irish Human Rights Commission, the Immigrant Council of Ireland, the Irish Refugee Council and Amnesty International made oral presentations.

Presentations to the Committee by selected groups may continue this week, including one on Tuesday (8 April) by various children’s organisations. In addition, organisations are continuing to meet with TD’s and Senators on the Oireachtas Committee in order to highlight concerns in relation to protection, general immigration and human rights issues. Integrating Ireland propose to put the submissions from their member organisations that have been sent to them on their website. Member organisations who wish to have their submission included should contact info@integratingireland.ie

Some of the submissions can be accessed at the following weblinks.

http://www.flac.ie/publications/index/1205848142861038.html - FLAC

http://www.ihrc.ie/_fileupload/publications/ImmigrationBillObservations2008.doc - Irish Human Rights Commission

http://www.lawsociety.ie/documents/committees/hr/subs/Immigration.doc - Law Society
Other submissions can be obtained by contacting the relevant organisations at the following email addresses.

info@irishrefugeecouncil.ie - Irish Refugee Council

info@immigrantcouncil.ie - Immigrant Council of Ireland

info@ris.ie - Refugee Information Service

6.
‘One-minute wonder’ films to be screened on RTE 1 throughout Intercultural and Anti-Racism Week 2008 (7-14 April)

This short film series, produced by FOMACS in partnership with The Immigrant Council of Ireland documents the diversity of origin, voice and perspective amongst Ireland’s immigrant population.

For more information see www.rte.ie/diversity
7.
Kofi Annan and Simone Veil receive 2008 Council of Europe North-South Prize
Former UN Secretary General Kofi Annan and the first directly elected President of the European Parliament, Simone Veil received the 13th Council of Europe North-South Prize at a ceremony in Lissbon on 1st April 2008.

The Ceremony took place in the Portuguese Parliament, in the presence of the President of the Republic of Portugal, Cavaco Silva, the Secretary General, Terry Davis, the President of the Parliamentary Assembly, Lluis Maria de Puig, and the President of the Portuguese Assembly of the Repiblic, Jaime Gama.

For more information see http://www.coe.int/t/dg4/nscentre/default_EN.asp

8.
Ministry of Defence in UK admits breaching the human rights of an Iraqi man who died while in UK custody in Basra

UK Defence Secretary Des Browne admitted that British soldiers breached the human rights of an Iraqi who died while in UK custody in Basra more than four years ago. Baha Mousa, a 26-year-old hotel receptionist was beaten to death in September 2003 in Basra.

The Ministry of Defence also admitted to violating the rights of eight other Iraqi men who were arrested with Mousa. The men, all of whom were tortured were detained under suspicion of being insurgents. In a written statement, Browne said the government would admit "substantive breaches" of the parts of the European Convention on Human Rights that protect the right to life and prohibit torture.

The admission will now pave the way for compensation claims by Baha Mousa's family and the other men detained, that may run to six-figure sums.

For more information click on the links below.

http://www.guardian.co.uk/world/2008/mar/27/iraq.iraq
http://www.guardian.co.uk/world/2008/jan/25/military.iraq

http://news.bbc.co.uk/2/hi/uk_news/7316943.stm
9. Public lecture on Justice for Victims of International Crimes, Dublin, 7th April 2008
Dublin Institute of Technology is hosting a public lecture entitled “Justice for Victims of International Crimes” on 7th April 2008 at 7.00pm at DIT, Aungier Street, Dublin 2. The pertinent question being asked is what do the victims of the most horrible crimes have to gain from the many new International Courts?

The main speaker is Rosette Muzigo-Morrison, a UN lawyer who is the longest serving legal officer with the United Nations International Criminal Tribunal for Rwanda (ICTR), having worked with the tribunal in The Hague, Arusha, Tanzania and Rwanda. She is currently working with the Special Court for Sierra Leone, establishing an office for the prosecution of Charles Taylor, former President of Liberia.

The lecture will be chaired by retired Supreme Court Judge Catherine McGuinness.

10. Concern surrounding fairness of conduct in Irish referenda
One of our piln subscribers, John Fitzgibbon, is concerned about the fairness of conduct in Irish referenda. In his view, referenda set the basic law of the country and it is vital that rigorous conditions are set for their conduct. He believes that a balanced presentation is essential, particularly in complicated cases. If any other subscribers have similar concerns, you may email us at piln@flac.ie and we will pass your details on to John.

Public Interest Law Network Ireland - PILN
c/o FLAC
Lower Dorset Street, Dublin 1
T: +353-1-874 5690 E: piln@flac.ie
F: +353-1-874 5320 W: www.flac.ie

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.

