[image: image1.jpg]NUI Galway
OF Gaillimh

i

6th International Disability Law

Summer School

2014
The UN Convention on the Rights of Persons with Disabilities –

Access to Justice and Political Participation
[image: image2.png]

Pictured are participants at the 5th International Disability Summer School, June 2013.
16th – 20st June 2014
Centre for Disability Law & Policy, National University of Ireland, Galway, Republic of Ireland.
School Director: Professor Gerard Quinn (NUI Galway, Ireland)

Link to the CDLP website
Link to the designated summer school email address: disabilitysummerscho@nuigalway.ie
Contents

4About the Summer School

4Fees

4Visas.

5Programme

6Monday 16th June – Introduction to the Convention

7Tuesday 17th June – Introduction to Core Rights: VOICE and CHOICE

8Wednesday 18th June – Access to Justice & Political Participation

9Thursday 19th June– Making the Convention Work in Practice

10Friday 20th June – Moot court day

Testimonials from previous Disability Law Summer Schools:

“Empowering, informative, consciousness raising”

“Very good aspect of the week was hearing about what is happening in other countries – progress, barriers and challenges from around the world. Thank you!”

“I found the week to be one of the most wonderful and valuable experiences of my professional life”

 “Extremely well organized, not only logistically but also the sequence of presentations building upon each other”

I am very impressed with the course. The knowledge will help me to improve and defend the rights of children with disabilities in my county”

“Offers an awareness of activism by disability rights organisation across the globe”

“The personal experience of the lecturers was illuminating…realising possibilities and potential that are still open to me as a person with a disability”

“I am now more aware of the diversity of people and opinion with the PWD community…and the distance between reality and the aspirations of the convention. I can now look at things more critically"

About the Summer School

The purpose of this five-day International Disability Summer School is to equip participants with the insights and skills necessary to translate the generalities of the UN Convention on the Rights of Persons with Disabilities into tangible reform for persons with disabilities.

The core focus this year will be on Access to Justice and Political Participation.
The participants will include persons with disabilities, their families, civil society groups of persons with disabilities as well as advocates for disability law reform, lawyers, policy makers, policy analysts and others.

The faculty includes senior academics, practitioners, advocates and policy makers from around the world. Most of the speakers have been directly and actively engaged in drafting and implementing the Convention. Others are advocates for change and reform.

This is the sixth International Summer School on disability law & policy offered by the Centre for Disability Law & Policy. In 2013, the summer school attracted over 100 participants from 39 different countries – from Africa, Asia, Latin America and China. We believe it is the biggest such event in the world.

In keeping with the practical orientation of the Summer School there will be a Moot Court competition based on a problem disseminated at the beginning of the Summer School and culminating in a mock court at the end. All participants are expected to be involved at some level.

Prior legal knowledge or experience is not required. The aim is to provide the participants with a forum to sharpen their argumentative strategies based on the CRPD and to identify weaknesses as well as strengths in the different argumentative approaches. Delegates will be mentored throughout the week in crafting their arguments by the international Faculty. The participants will demonstrate what they have learnt in arguing before a mock UN Committee.

Fees
The fee for the Summer School is €330. The fee covers attendance on the five day teaching programme and a social evening event mid-week. The course fee covers the cost of teaching, teaching materials, lunch and refreshments during teaching hours.
Visas.
It is the responsibility of delegates to arrange travel visas where necessary. The Centre can provide confirmation of your registration. Transit Visas may also be required.

Programme

6th International Disability Summer School 2014

Venue for the week: Áras Moyola, North Campus, NUI Galway

Monday 16th June – Introduction to the Convention
Chair: (TBC)
9.30 – 9.40

Welcome:

Donncha O’Connell, Head of the School of Law, NUI Galway
9.40 -
10.00

Introduction:
Prof. Gerard Quinn, Centre for Disability Law and Policy, NUI Galway
10.00 – 10.30

Keynote Address:
Amita Dhanda, Professor of Law and Head Centre for Disability Studies, NALSAR, University of Law, Hyderabad, India.
10.30 – 10.45

Response:
Donal Toolan, Journalist and founder member of the Forum for People with Disabilities
10.45 – 11.00
Questions & Answers
11. 00 – 11.20
Coffee Break
11.20 – 1.00

What’s new about this Treaty and How Will it Work?
Gerard Quinn (general introduction),
Janet Lord, Harvard Law School Project on Disability and Professor Rosemary Kayess, University of New South Wales Sydney, Australia (on obligations) (TBC)
James Kingston, Legal Advisor, Department of Foreign Affairs and Trade, Ireland (on reservations and declarations)
1.00 – 2.00

Lunch
2.00 – 3.30
Roundtable: How the Treaty Came About – the real experiences and challenges. Facilitated by the Chair
Janet Lord; Professor Rosemary Kayess;
Gabor Gombos, Adjunct Professor at NALSAR Law University, India and at NUI Galway; Amita Dhanda;
Steve Estey, Canada, Steven Estey, Canada, DPI Delegation to UN Ad Hoc Committee.

Introduction to the moot problem
*Tuesday 17th June – Introduction to Core Rights: VOICE and CHOICE

Chair: (TBC)
9.30 – 11.00

My Voice: Introduction to Legal Capacity
Gabor Gombos Adjunct Professor at NALSAR Law University, India and at NUI Galway
11. – 11.20

Coffee
11.20 – 1.00

My Choice: Introduction to Independent Living
Rannveig Traustadottir, Professor and Director, Centre for Disability Studies, University of Iceland, Reykjavik (theory)
(Participatory exercise)
1.00 -2.00

Lunch
2.00 – 3.30
Case studies on the links between legal capacity and independent living

(Choose two case studies you are interested in)
45 minutes for each:

ROOM 129:
African approach – where not much formal adult guardianship
Michael Njenga, Users and Survivors of Psychiatry in Kenya (USPKenya)
ROOM 127

Capacity and choice of where to live
Dr. Lucy Series and Piers Gooding, Centre for Disability Law and Policy, Galway
ROOM 125

India’s transition approach & Independent Living
Amita Dhanda, Professor of Law and Head Centre for Disability Studies, NALSAR, University of Law, Hyderabad, India.
ROOM 124

ADM Bill and & HIQA standards/congregated settings
Dr. Eiliónoír Flynn, Deputy Director and Senior Lecturer and Anna Arstein Kerslake, Early Stage Researcher, Disability Rights Expanding Accessible Markets, Centre for Disability Law & Policy, NUI Galway.

3.30 -3.45

Coffee break
3.45 – 4.30

Roundtable on legal capacity
Rannveig Traustadottir, Lucy Series, Eiliónoír Flynn, Anna Arstein Kerslake, Piers Gooding, Gabor Gombos, Amita Dhanda, Michael Njenga
5.00 – 6.00

Blue Teapot Production – An excerpt from ‘Sanctuary’

BOI Theatre, Áras na Mac Léinn, NUI Galway
*Dedicated as a day of action to supporting #JusticeforLB
http://107daysofaction.wordpress.com/about-107days/
Wednesday 18th June – Access to Justice & Political Participation
Chair: (TBC)
9.30 – 11.00
Justice for all! How to access and utilize the justice system Anna Lawson & Eilionóir Flynn
(Participatory exercise)
11.00 – 11.20

Coffee break
11.20 -
 1.00

My Voice, My Vote: Participating in the Political Sphere
Janet Lord; Steven Estey, Canada, DPI Delegation to UN Ad Hoc Committee; and an Irish response from Down Syndrome Ireland
(Participatory exercise)
1.00 – 2.00

Lunch
2.00
- 3.30

Roundtable – Accessing justice around the world.
Lucy Series, Rosemary Kayess, Janet Lord, Anna Arstein Kerslake, Eilionóir Flynn, Michael Njenga
3.30 -3.45

Coffee break
3.45 – 5.00
Preparation for Moot Court
(Faculty members will be assigned to the two teams)
Thursday 19th June– Making the Convention Work in Practice

9.30 – 11.00
Monitoring the CRPD – the Work of the Committee on the Rights of Persons with Disabilities
Gabor Gombos Adjunct Professor at NALSAR Law University, India and at NUI Galway
11.00 -11.20

Coffee break
11.20 – 1.00

Watch it! How to monitor the CRPD
Neil Crowther, Neil Crowther Consulting.
Duncan Wilson, Scottish Human Rights Commission.
Examples of Best Practice
Meredith Raley and Magdi Birtha, Centre for Disability Law & Policy, NUI Galway.

1.00 - 2.00

Lunch
2.00 – 3.30
Challenging times – using the CRPD in situations of risk and humanitarian emergencies
Prof. Nora Ellen Groce, Director, Leonard Cheshire Disability & Inclusive Development Centre, Division of Epidemiology and Public Health University College London (TBC)
3.30 – 3.45

Coffee
3.45 – 5.00
Fighting for my Rights: Strategic litigation and the CRPD Andrea Coomber, Legal Director, INTERIGHTS
Friday 20th June – Moot court day
Chair: Justice John MacMenamin, Supreme Court of Ireland

9.30 – 11.00
Moot Court Competition – oral arguments of the Teams Before UN Committee on the Rights of Persons with Disabilities.

Chair of Mock UN Committee: Justice John MacMenamin, Supreme Court of Ireland

11.00 – 11.20

Tea & Coffee Break
11.20 – 12.00

Moot Court Judgment

12.00 - 12.30
Presentation of Certificates for attendance at Summer School to participants

Certificate for best Moot team.

Certificate for best overall advocate.

Certificate for best rebuttal.

