[image: header]

McGill University/PEOPIL Conference on International Aviation Law & Insurance

[image: http://t3.gstatic.com/images?q=tbn:ANd9GcSaGrg5PrJrx98JB9ZWxGno0g8DWW7-xyMJQvQhGw9NobdxZk_4ZQ]

McGill University/PEOPIL
Seventh Annual
CONFERENCE ON INTERNATIONAL AVIATION LAW & INSURANCE

at
The Law Society
113 Chancery Lane
London

APRIL 10-11, 2014

Sponsored by
The McGill University Institute of Air & Space Law
PEOPIL (Pan-European Organisation of Personal Injury Lawyers)
and the
[image: C:\Users\pdemps\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\KM8PU1OE\home_logo.jpg]

This event brings together world-leading aviation liability and insurance experts to address the following topics:

· Recent Developments in Aviation Liability and Insurance
· Comparative Jurisprudence on the Montreal Convention of 1999
· Air Carrier Liability under Antitrust and Competition Laws
· Criminal Liability and Accident Investigations
· Consumer Protection Regulation
· Jurisdiction and Forum Non Conveniens Dismissals of Jurisdiction

Prior International Aviation Law & Insurance Conferences were held in:

[bookmark: _GoBack]Toulouse – 2008
Montreal – 2009
Amsterdam – 2010
Montreal 2011
London – 2012
Montreal - 2013

THURSDAY - APRIL 10, 2014
Networking Reception sponsored by
[image:]
Offices of Irwin Mitchell LLP, 40 Holborn Viaduct London

FRIDAY – APRIL 11, 2014
PROGRAM

The Law Society
113 Chancery Lane
London

8:00 – 9:00 REGISTRATION

9:00 – 10:15
Air Carrier & Manufacturers’ Liability: Plaintiff’s and Defendant’s Perspectives
· Forum Non Conveniens – Best Positioning for Foreign Air Crashes: A Case Study of Lewis v Lycoming
· Warsaw and Montreal Convention, Interpretations of “Accident” in Different Jurisdictions – Recent Cases
· Montreal Convention – Who are the Contracting and Actual Carriers?
· Air Carriers – Defining the Boundaries for Nervous Shock.
· A Comparative Analysis of the Montreal Convention Limitation Period in Different Jurisdictions.
· Recent Warsaw and Montreal Convention Interpretations - West Caribbean Airways Case Update.
· Manufacturers Liability, Forum Non Conveniens and Applicable Law – Bashkirian Case Update

Chair: Jim Morris - Irwin Mitchell LLP, London

Speakers:
· Dan Rose – Kreindler & Kreindler, New York
· Carlos Villacorta-Salís, Madrid
· David Wilcox – Clyde & Co., London

10:15 – 10:35
Refreshment Break

10:35 – 12:00
Air Accidents & Criminal Investigations: The Rise of “Just Culture”
· An international and comparative view of how different jurisdictions deal with corporate manslaughter and the rise of “just culture”
· Air Accidents & Criminal Investigations: The US and EU experience, with particular focus on the July 2000 Air France Concorde disaster
· The Admissibility of official accident reports in legal proceedings – the Common and Civil Law experience with specific examples from the UK, France and Spain.

Chair: James Healy-Pratt – Stewarts Law LLP, London

Speakers:
· Saturia Ortega Félix, Fernando Scornik Gerstein, Las Palmas de Gran Canaria, Spain
· Gerard Forlin, QC – London
· Fernand Garnault - Me Garnault Garnault Rembauville Bureau Tassy, Paris
· Vonnick Le Guillou - Bird & Bird, Paris

12:00 – 13:00
LUNCH

13:00 – 14:15
Emerging Insurance Issues
· Insuring UAVs (Unmanned Aerial Vehicles, or RPAS, Remotely Piloted Aircraft Systems)
· Aircraft Leasing, Insurance and Lessor Liability
· Emerging Case Law in the UK Affecting Defense of Aviation Insurance Claims
· Various Insurance/Reinsurance Issues from a US Perspective

Chair: Ulla Norrhäll – Munich Re, Munich

Speakers:
· Jean Fournier – Global Aerospace, Paris
· Marko Ninkovic – QBE, London
· Katherine B. Posner - Condon & Forsyth, New York
· Vanessa Williams - Mitsui Sumitomo Insurance (UK), London

14:15 – 15:30
Passenger Rights: Regulators Run Amok?
· The Proliferation of Consumer Protection Regulations
· EU Regulation 261 Revised
· Enforcement
· Passenger Rights and Airlines with Financial Difficulties

Chair: Mia Wouters – LVPlaw, Brussels

Speakers:
· Oleksi Burchevskyy – Wizz Air, Kyiv, Ukraine
· David Kendrick – UK Civil Aviation Authority, London
· Frederic Malaud – International Civil Aviation Organization, Montreal
· Catherine Pawluch – Davis, Toronto

15:30 – 15:50
REFRESHMENT BREAK

15:50 – 17:00
How In-House Legal Counsel Manage Liability Claims
· How do in-house counsels manage claims (e.g., selection of outside lawyers, management of outside lawyers, monitoring of legal fees)?
· What are their internal programs of training, and processing, monitoring, and resolving claims?
· How do they prepare themselves for liability cases (e.g., assessment of exposure, human resources issues, in-house training)?
· What are the differences in approaches to handling day-to-day claims vis-à-vis major aviation catastrophes?
· How do the insureds select, and interact with, insurers?
· How do in-house counsel educate management to avoid corporate liability?
· How do in-house counsel handle claims, interact with outside lawyers, set standards for reporting & invoicing, in-house training etc.?

Chair: Sean Gates (Gates Aviation LLP, London, UK)

Panelists:
· Louise-Hélène Sénécal - Air Canada, Montreal
· Stéphanie Rostren - Airbus Helicopters, Marignane, France
· William F. Ranieri - USAIG, New York

18:00 – 19:30
Networking Reception sponsored by:
[image: http://subscriptions.clydeco.com/reaction/images/signatures/clyde_co.png] Clyde & Co LLP, The St. Botolph Building, 138 Houndsditch, London, EC3A 7AG.
Map. http://www.clydeco.com/offices/london/location
By underground: The closest underground station is Aldgate which is on the Circle line. Clyde & Co is a short walk, behind the station.

14 Jan 2014

image3.jpeg
B o B g . »

* -
{' ':- European Aviation Club m . "‘

image4.emf

image5.png

image1.png
A

Pan-European Organisation of Personal Injury Lawyers

image2.jpeg

