TRINITY COLLEGE DUBLIN

SCHOOL OF LAW

DEVELOPMENTS IN CRIMINAL LAW AND PROCEDURE

[image: image1.png]

DEVELOPMENTS IN CRIMINAL LAW

AND PROCEDURE

SATURDAY, 6TH DECEMBER 2008

Saturday, 6th December 2008

The Davis Theatre, Arts Building, Trinity College Dublin

This conference will provide practitioners, academics, researchers and others with an interest in the criminal justice system with a review of recent important developments in criminal law and criminal procedure. The emphasis will be on giving participants a practical update on current themes and emerging trends based on analysis of recent cases and legislation. A panel of expert speakers will address relevant subjects including changes in the law relating to custodial questioning, issues around the introduction of the European arrest warrant, recent developments relating to sentencing, and a range of other topical issues.

PROGRAMME:

9:00

Registration

Chair: Prof. Ivana Bacik, Trinity College Dublin

9:30

Evidence Update

Dr. Liz Heffernan, Trinity College Dublin

9:55

Procedure Update: Detention and Questioning in

Garda Custody

Dr. Yvonne Daly, Dublin City University

10:20

Right to Silence: European and UK Developments

Prof. John Jackson, University College Dublin

10:45

Coffee Break

11:15

The European Arrest Warrant

Prof. Dermot Walsh, University of Limerick

11:40
Sentencing on the Record: Taking Account of Previous Convictions

Tom O’Malley BL, National University of Ireland, Galway

12:05

Current Trends in Criminal Practice

Michael O’Higgins SC

12:30

Questions and Answers

1:00

Conference Ends

The right to rearrange and substitute lecturers is reserved

CHAIRPERSON AND SPEAKERS:

IVANA BACIK, LL.B., LL.M. (Lond), B.L., F.T.C.D., is Reid Professor of Criminal Law, Criminology and Penology at Trinity College Dublin and a practising barrister. She is co-editor (with Michael O’Connell) of Crime and Poverty in Ireland (1998) and co-authored a study on gender in the legal professions (Bacik, Costello and Drew, Gender InJustice, 2003). She was Editor of the Irish Criminal Law Journal between 1997-2003. In 2004, she published a critique of the Irish legal system (Kicking and Screaming: Dragging Ireland into the Twenty-First Century). In 2007 she was elected to Seanad Éireann as an Independent Senator for Dublin University.

DR. YVONNE DALY graduated from University College Cork with First Class Honours and went on to complete her doctoral studies at Trinity College Dublin. She was awarded a postgraduate scholarship from the Irish Research Council for the Humanities and Social Science in order to undertake her doctoral studies and successfully defended her PhD thesis, entitled “Assembly-Lines and Obstacle Courses: The Pre-Trial Process in Ireland” in 2008. Dr. Daly lectures in Criminal Law and the Law of Evidence at Dublin City University. She has published a number of articles on criminal justice and criminal procedure and continues to research in those areas with a particular interest in the pre-trial process. She is a National Rapporteur on Criminal Procedure to the International Academy of Comparative Law.

DR. LIZ HEFFERNAN, LL.B. (Dublin), LL.M. (Dalhousie), LL.M. & J.S.D. (Chicago), B.L., a lecturer in law and fellow of Trinity College Dublin. She previously taught at Washington and Lee University School of Law, Lexington, Virginia and University College Dublin and is a former Law Clerk at the United States Court of Appeals for the Seventh Circuit, Chicago, and the United States District Court for the Northern District of Illinois. Dr. Heffernan’s research is based primarily in the law of Evidence. Her publications include Evidentiary Foundations: Irish Edition (with R. Ryan and E.J. Imwinkelried) (2008), Scientific Evidence: Fingerprints and DNA (2006) and Evidence: Cases and Materials (2005).

PROFESSOR JOHN JACKSON was appointed Dean and Professor of Criminal Law of UCD School of Law in October 2008, having been Professor of Public Law at Queen’s University Belfast since 1995. He holds a BA in law from the University of Durham (1976) and an LLM from the University of Wales (1980). He was called to the Bar of Northern Ireland in 1977 and to the English Bar in 1985. From 1998-2000 he was an independent assessor on the Northern Ireland Criminal Justice Review established under the Belfast Agreement and he is a Life Sentence Review Commissioner in Northern Ireland. His books include Judge without Jury: Diplock Courts in the Adversary System (Oxford: Oxford University Press, 1995)(with Sean Doran), The Judicial Role in Criminal Proceedings (Oxford: Hart Publishing, 2000)(co-edited with Sean Doran), Standards for Prosecutors: An Analysis of the United Kingdom National Prosecuting Agencies (Nijmegen: Wolf Publishers, 2006)(with Barry Hancock) and Crime, Evidence and Procedure in a Comparative and International Context (Oxford: Hart Publishing, 2008)(co-edited with Maximo Langer and Peter Tillers).

TOM O’MALLEY is a barrister and a Senior Lecturer in Law at NUI, Galway where he teaches Administrative Law, Evidence, Sentencing Law, and Criminal Procedure. His publications include Sentencing Law and Practice (2nd ed. 2006) and The Criminal Process (2008). He is currently working on a book entitled Principled Discretion: Towards a Coherent Sentencing System as well as a collection of cases and materials on sentencing.

MICHAEL O’HIGGINS SC is a senior counsel. He holds the degree of BA and was called to the bar in 1987 and the inner bar in 2000. He is Chairman of the Irish Criminal Bar Association.
DR. DERMOT WALSH is professor of law and director of the Centre for Criminal Justice at the University of Limerick. He graduated in law from Queen’s University Belfast in 1980 and was called to the Bar in Northern Ireland in 1983. He was awarded a PhD by the National University of Ireland in 1993 for a thesis on police accountability. He has lectured in University College Cork, University of Ulster and the University of Limerick. He has been a visiting scholar to the University of San Diego and University of Oxford, and is a Government of Ireland Senior Research Fellow in the Humanities and Social Sciences. His primary research interests are: policing, criminal justice, juvenile justice, human rights and European criminal law. Major publications include: Human Rights and the Garda Siochana (forthcoming 2008); Juvenile Justice (2005); Criminal Procedure (2002); Bloody Sunday and the Rule of Law in Northern Ireland (2000); and The Irish Police: a legal and constitutional perspective (1998).

INFORMATION:

Fees:
€200* per person

Group rates: €380 for 2; €540 for 3; €680 for 4, €800 for 5 and €900 for 6
Reduced Rates:
€180 for barristers of 5 years’ standing or less, trainee solicitors, legal executives.

Members Rates:
Individuals: €150; Associates: €100;

Corporate Group Rates: €150 for 1; €285 for 2; €380 for 3; €480 for 4 and €560 for 5
Reservations:
Please complete and detach this form and return it to the address below.

* Cheques should be made payable to TCD No. 1 Account. The fee includes tea/coffee break and materials.

CPD Hours: 3 ½

PLEASE DETACH

PLEASE DETACH
BOOKING FORM:

Please complete in BLOCK letters

NAME(s) :

OF:

ADDRESS:

TEL:

FAX:

EMAIL:

Cheque Enclosed

in the sum of:
THE DAVIS THEATRE

ARTS BUILDING

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

