Table of Contents

	knowledgements v st of Contributors ix
Int	troduction1
Pa	rt I: Law and Delivering Family Justice
1.	The Neoliberal Context of Family Law Reform in British Columbia, Canada: Implications for Access to (Family) Justice
2.	The Revised Family Court System in New Zealand: Secret Justice and Privatisation
3.	Shaping Substantive Law to Promote Access to Justice: Canada's Use of Child and Spousal Support Guidelines
4.	Performing the Marriage Act Straight: The Legal Regulation of Marriage in the Australian Civil Wedding Ceremony
Pa	rt II: Judges and Courts Delivering Family Justice
5.	National Paths Towards Private Ordering: Professionals' Jurisdictions and Separating Couples' Privacy in the French and Canadian Family Justice Systems
6.	Family Justice in Bulgaria: The Old System and New Demands 107 <i>Velina Todorova</i>
7.	Family Courts and Family Cases in Poland and other Post-Communist Countries
Pa	rt III: Current Context of Practice and Policy
I :]	Bypassing Courts
8.	Paths to Justice in Divorce Cases in England and Wales

viii Table of Contents

9.	Family Lawyers and Multi-agency Approaches: Why Don't Lawyers Work with Other Service Providers?
10.	Family Justice Without Courts: Property Settlement on Separation Using Contracts in Scotland
II: F	Reducing Public Funding
11.	Access to Justice in Spain in Times of Austerity, with Special Reference to Family Justice
12.	Legal Aid, Fundamental Rights and Family Issues
13.	Taking Responsibility? Legal Aid Reform and Litigants in Person in England
14.	Access to Justice in Hard Times and the Deconstruction of Democratic Citizenship
15.	Casualties of Friendly Fire: Counter Productive Campaigning on Public Funded Legal Services
Part	IV: Innovation in Delivering Family Justice
16.	Controlling Time? Speeding Up Divorce Proceedings in France and Belgium
17.	When is a Family Lawyer a Lawyer?
18.	New Ways to Seek Legal Information and Advice on Family Matters in England and Wales: From Professional Legal Services to Google and Private Ordering
19.	Can there be Family Justice Without Law?
Indi	er 355