The Criminal Justice Bill 2007:
Implications for Law and Practice

[image: image1.png]

THE IMPLICATIONS OF THE G CASE FOR IRISH FAMILY LAW

Tuesday, 27 November 2007

The Robert Emmet Theatre, Arts Building

On 11 September McKechnie J handed down perhaps the most important decision on family law in recent years in the G Case. He held that the enactment of the European Convention on Human Rights Act 2003 had had the effect of protecting the father of children born outside marriage from their removal from Ireland by their mother without his consent.

The implications of their decision are potentially vast, in a range of family law areas. These clearly include guardianship, custody, access and adoption but they range more widely, into such areas as domestic violence, cohabitation agreements and family property. The appeal is pending before the Supreme Court.

Whatever the Supreme Court decides, the Conference, to be held by the Law School of Trinity College on Tuesday, 27 November from to 6:15 pm to 9:15 pm, will examine the case in detail and analyse its implications.

PROGRAMME:

6:15 pm
The G Case: What Did It Decide?

Geoffrey Shannon

6:45
Implications of the G Case for Guardianship, Custody and Adoption

Patricia Brazil

7:15
Tea/Coffee Break

7:45
Implications of the G Case for Litigation under the Hague Abduction

Eimear Long
Convention, the Luxembourg Convention and the Brussels II bis Regulation.

8:15
Wider Constitutional Implications of the G Case.

Oran Doyle

8:45
Questions and Discussion

9:15
Conference Ends

The right to substitute and rearrange lectures is reserved

ABOUT THE SPEAKERS:

Ms Patricia Brazil is the Averill Deverill Lecturer in Law at Trinity College, Dublin. She was a full-time researcher with the Law Reform Commission for a number of years. Her research interests include family and child law, immigration and asylum law and criminal law.
Oran Doyle Ph.D., Barrister-at-Law, lectures in jurisprudence and constitutional law on the LL.B. degree programme and Contemporary Problems in Irish Constitutional Law on the LL.M. degree programme at Trinity College, Dublin. He is the author of Constitutional Equality Law and co-author of Committed Relationships and the Law, to be published in January 2008 by Four Courts Press..

Eimear Long has just completed her doctorate on children’s rights in private international law. She is a scholar of Trinity College Dublin, a graduate of law and a qualified barrister. She has worked with the Hague Conference on Private International Law and the Law Reform Commission.

Geoffrey Shannon is Chairman of the Adoption Board. He is Senior Lecturer in Child and Family Law at the Law Society of Ireland. Mr. Shannon is the author of the leading text, Child Law. He has been selected by the European Expert Organising Committee as the Irish expert member of the Commission on Family Law.
Catherine Finnegan, School of Law, House 39, Trinity College, Dublin 2. Tel (01) 896 2367;

Fax (01) 677 0449; Email: lawevent@tcd.ie; http://www.tcd.ie/Law/Events
Catherine Finnegan, School of Law, House 39, Trinity College, Dublin 2. Tel (01) 896 2367;

Fax (01) 677 0449; Email: lawevent@tcd.ie; http://www.tcd.ie/Law/Events

