[image: image1.png]


TRINITY COLLEGE DUBLIN

SCHOOL OF LAW

NEW DEVELOPMENTS IN PROBATE AND SUCCESSION: 

IMPLICATIONS FOR LEGAL PRACTITIONERS


NEW DEVELOPMENTS IN PROBATE AND SUCCESSION: 
IMPLICATIONS FOR LEGAL PRACTITIONERS 
Saturday, 24 February 2007
ABOUT THE CONFERENCE:


Practitioners need to keep a close eye on legal developments in relation to probate and succession.  The courts have been active.  Changes are also coming from Europe and have been very recently proposed by the Law Reform Commission.

The conference aims to bring to the attention of practitioners all of the important developments.

QUESTIONS TO BE ADDRESSED:


Among the questions to be considered at the conference are the following:

· What pitfalls should a practitioner seek to avoid when taking instructions for the making of a will?

· What did Laffoy J hold on the issue of whether costs should be paid out of the estate in Young v Cadell [2006] IEHC 49?

· What did Smyth J hold in Butler v Butler [2006] IEHC 104, in relation to powers of appointment?

· How did Murphy J deal with the motion for discovery in Cave v Beatty, High Ct, 25 July 2005?

· What succession entitlements for cohabitees are recommended by the Law Reform Commission in its Reports on Rights and Duties of Cohabitants (LRC 82-2006), published in December 2006?  Would they have any impact on the succession rights of spouses?

· Under the Commission’s recommendations, would a cohabitee be entitled to extract a grant of administration of the estate of the deceased?

· What changes are proposed by the Law Reform Commission in its Report on Vulnerable Adults and the Law, published in December 2006, on:

Guidelines on the assessment of testamentary capacity, to be produced by the Law Society and the Medical Council;

The alteration by the High Court of a will of an adult who lacks testamentary capacity;

The doctrine of ademption?

· Why does the Law Reform Commission recommend that capacity to make a will should be excluded from the capacity provisions of its proposed mental capacity legislation?

· For practitioners outside Dublin, what are the best practical options when applying for probate/letters of administration?

· What is the present judicial approach to section 117 claims?

· Why did Herbert J order that the costs of the special administrator should be paid out to the administration of the estate in O’Connor v Markey [2006] IEHC 219?

· What are the implications for Irish succession law of the European Commission’s Green Paper on Succession and Wills?

· What rules of succession apply to property bought by an Irish couple in France?

· What reliefs and exemptions are available from inheritence tax?

· Can will trusts be used to minimize inheritance tax?

· What post-death tax planning options are available?

ABOUT THE SPEAKERS:

William Binchy is Regius Professor of Laws at Trinity College Dublin.  He is author of a textbook on Irish private international law and family law, a casebook on family law and co-author of the Annual Review of Irish Law.

Ciaran Craven is a practising barrister.  He lectures in medical law on the Master of Laws  Degree programme at Trinity College Dublin and is co-author of a textbook on psychiatry and the law.   

Nóra Lillis is a partner with the firm of William Fry, Solicitors, specialising in all aspects  of trust and estate law and capital tax planning.  She is co-author of the Chapter on Ireland in Offshore Service, Spitz and Clarke (Tolley) and the sections on settlements and trusts in Irish Conveyancing Precedents (Tottel Publishing).

Denis O’Sullivan is a solicitor of more than twenty five years’ standing.  He has extensive experience in the area of probate and wills.  He is a graduate of University College Cork and Trinity College Dublin.

INFORMATION / RESERVATIONS:

Reservations:
Please complete and return the booking form on the back page to the address below. 

FEES:*
€ 150 for 1; €270 for 2; €385 for 3; €480 for 4 and €565 for 5. 

Reduced rate**: 
€75 for barristers of 5 years’ standing or less, trainee solicitors, legal executives.

CPD HOURS : 3 hours 
All cheques should be made payable to TCD No. 1 account
*Fees are inclusive of lecture materials and tea/coffee break.

Programme

9:30 
Section 117 Claims: The Key Decisions

William Binchy

10:10 
Tax Planning in the Context of the Administration of Estates

Nora Lillis

10:50
Tea / Coffee Break 

11:10 
Testamentary Capacity: Recent Judicial Developments 

Dr. Ciaran Craven BL
and Proposals for Reform

11:50
Probate Litigation: A Practitioner’s Perspective

Denis O’Sullivan 

12:30 
Questions and Discussion

1:00
Conference ends

BOOKING FORM

Please complete in BLOCK letters

NAME(s) :


OF:

ADDRESS:
TEL:


FAX:


EMAIL:


Cheque Enclosed


in the sum of: 
THE WALTON THEATRE

ARTS BUILDING 

Catherine Finnegan, School of Law, House 39, Trinity College, Dublin 2. Tel (01) 608 2367; 

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


