[image: image1.png]

TRINITY COLLEGE DUBLIN

SCHOOL OF LAW

Judicial Review: Recent Developments in the Courts

JUDICIAL REVIEW:

RECENT DEVELOPMENTS IN THE COURTS
Saturday, 21 MARCH 2009

9:30 am to 1:00 pm
AND

THE ROME I REGULATION ON THE LAW APPLICABLE TO CONTRACTUAL OBLIGATIONS

WEDNESDAY, 25 MARCH 2009

4:30 – 6:30 PM

ABOUT THE CONFERENCE:

Date:

Saturday, 21 March 2009

Venue:

The Davis Theatre, Arts Building, Trinity College Dublin

CPD Points:

3 ¼

Judicial review litigation plays a dominant role in the courts today. Important decisions have recently been handed down on the grounds for judicial review, generally and in particular contexts such as planning or immigration, against the background of the domestic incorporation of the European Convention on Human Rights. The conference will examine all important developments. The team of speakers has particular expertise to address the issues that arise.

PROGRAMME:

9:00
Registration

9:30
Judicial Review: Recent Developments in Practice and Procedure

Dr. Gerard Hogan SC

10:00
Judicial Review and the European Convention on Human Rights Act 2003

Dr. Oran Doyle BL

10:30
Asylum and Immigration: Judicial Review

Patricia Brazil BL

11:00
Questions and Discussion

11:15
Tea/Coffee Break

11:40
Judicial Review and Planning Law

Dr. Neville Cox BL

12:10
Grounds for Judicial Review: New Developments

Dr. Catherine Donnelly BL

12:40
Questions and Discussion

1:00
Conference Ends

ABOUT THE SPEAKERS:

Patricia Brazil LL.B. M.Litt is a practising barrister and Lecturer in Law at Trinity College Dublin. Her research interests include immigration and asylum law, family and child law and criminal law. She is co author of the Chapter on Asylum and Immigration Law for the Annual Review of Irish Law.

Neville Cox LL.B., Ph.D., (Dub.), Barrister, is Senior Lecturer in Law and a Fellow of Trinity College Dublin. He is author of Defamation Law (2008), and Blasphemy and the Law (2000) and co-author of Sport and the Law (2004). He is Director of the Master of Laws degree programme at Trinity.

Catherine Donnelly LL.B. (Dubl); B.C.L. (Oxon); LL.M. (Harv); D.Phil. (Oxon); Barrister (King's Inns, Gray's Inns); Attorney at Law, New York, is Lecturer in Law at Trinity College Dublin. She was formerly a University Lecturer in Law at the University of Oxford and Fellow of Wadham College. She was Legal Advisor to the Northern Ireland Bill of Rights Forum. She is author of Delegation of Governmental Power to Private Parties: A Comparative Perspective (Oxford University Press, 2007) and assistant editor of De Smith’s Judicial Review (6th ed., 2007).

Oran Doyle LL.B. (Dubl), LL.M. (Harv.), Ph.D. (Dubl.), is a barrister and Lecturer in Law at Trinity College Dublin. He is author of Constitutional Law: Text, Cases and Materials (2008) and Constitutional Equality Law (2008) and is co-editor of The Irish Constitution: Governance and Values (2008).

Gerard Hogan BCL LLM (NUI) LLM (Penn), MA, Ph.D. (Dubl.), LLD (NUI) FTCD (1992), is a Senior Counsel practising at the Irish Bar. He is a former member of the Constitution Review Group, Competition and Mergers Review Group and the Offences Against the State Acts Review Group and was Chairman of the Balance in the Criminal Law Review Group. He is the co-author (with Professor Gerry Whyte) of the 4th edition of Kelly’s The Irish Constitution (Dublin, 2004) and co-author (with Professor David Gwynn Morgan) of Administrative Law in Ireland (3rd ed., 1998).

The right to substitute and rearrange lectures is reserved

INFORMATION:

Fees*:

€180 for 1; €320 for 2; €460 for 3; €575 for 4 and €675 for 5.
Reduced Rates:
€115 for trainee solicitors, for Barristers of 5 years’ standing

or less,

Members Rates**:
Individuals:

€135

Associates:

€85

Corporate Group Rates:
€135 for 1; €240 for 2;

€345 for 3; €430 for 4 and

€675 for 5.

Reservations:
Please complete the booking form enclosed and return it to the

address below:

* inclusive of materials and tea/coffee break

** members of the TCD CPD Conference Programme

ABOUT THE CONFERENCE:

Date:

Wednesday, 25 March 2009

Time:

4:30 – 6:30 pm

Venue:

The Davis Theatre, Arts Building, Trinity College Dublin

CPD Points:

2

The Rome I Regulation on the Law Applicable to Contractual Obligations has important implications for all cross-border contracts for employment or sales of goods or services, whether in Europe or further afield. Litigation in Irish courts involves consideration of the applicable law chosen by the parties or imposed in default. The Regulation replaces the Rome Convention of 1980 and has changed the law in a number of ways. Legal practitioners will need to be familiar with the new law when advising on contract and disputes involving employment, product sales, insurance or the purchase of foreign property, for example.

The Regulation must be understood in tandem with the recent Rome II Regulation on tort and other non-contractual obligations.

The late afternoon conference, to be held at Trinity College Dublin from 4:30 to 6:30 pm on Wednesday, 25 March 2009, will examine the Regulation in detail and identify the main areas of interest and concern for legal practitioners.

LECTURERS:

The lecturers are Professor William Binchy and Mr. John Ahern, both of whom lecture in private international law at Trinity College Dublin. They are joint editors of The Rome II Regulation and the Law Applicable to Non-Contractual Obligation: A New Litigation Regime, which will be published by Brill in May 2009.

INFORMATION:

Fees*:

€120 for 1; €215 for 2; €300 for 3; €320 for 4 and €450 for 5.
Reduced Rates:
€80 for trainee solicitors, for Barristers of 5 years’ standing

or less,

Members Rates**:
Individuals:

€90

Associates:

€60

Corporate Group Rates:
€90 for 1; €160 for 2;

€225 for 3; €240 for 4 and

€335 for 5.

Reservations:
Please complete the booking form enclosed and return it to the

address below:

* inclusive of materials

** members of the TCD CPD Conference Programme
The Arts building
Trinity college dublin

Contact: CPD Conferences, School of Law, House 39, New Square, Trinity College Dublin,

Dublin 2. Tel. (01) 896 2367; Fax: (01) 677 0449; Email: lawevent@tcd.ie; http://www.tcd.ie/Law/Events

