[image: image1.png]

TRINITY COLLEGE DUBLIN

SCHOOL OF LAW

Personal Injuries Litigation in the Shadow of the Personal Injuries Assessment Board Act 2003: New Developments Impacting on Practitioners

Personal Injuries Litigation in the Shadow of the Personal Injuries

Assessment Board Act 2003:

New Developments Impacting on Practitioners
Saturday, 16 May 2009

ABOUT THE CONFERENCE:

Date:

Saturday, 16 May 2009

Venue:

The Uí Chadhain Theatre, Arts Building, Trinity College Dublin

CPD Points:
3 ½

The Personal Injuries Assessment Board Act 2003 has had a huge impact on tort litigation in Ireland. Coupled with the Civil Liabliity and Courts Act 2004, it has introduced significant changes in the substance and practice of the law. It has also generated important Supreme Court and High Court judgments on its impact of such matters as the lawyer-client relationships, medical negligence litigation and the Statute of Limitations. In O’Brien v Personal Injuries Assessment Board, on 19 December 2008 Denham J observed that “the process before the PIAB is a critical part of the applicant’s claim.”

The School of Law, Trinity College Dublin is organising a seminar on Saturday, 16 May from 9:30 am to 1:00 pm to examine all of the recent developments in personal injuries litigation which have been affected by the legislation.

Among the questions to be addressed are the following:

· What are the implications for lawyers and litigants of the Supreme Court decision in O’Brien v Personal Injuries Assessment Board?

· How has the reduction of the limitation period to two years by the Civil Liability and Courts Act 2004 affected claims in the pipeline before then?

· Can the Personal Injuries Assessment Board Rules 2004 (SI No 219 of 2004) be relied on as setting out precisely the date when a claim is defeated by the Statute of Limitations?

· If a patient alleges that she was injured during a medical operation by a defective forceps, must the claim against the hospital go first to the Personal Injuries Assessment Board?

· What assistance do the courts derive from the figures set out in the Book of Quantum?

· Have the courts adopted any new approaches to defences in personal injuries litigation, in relation to contributory negligence or limits on the duty of care?

Among the decisions to be considered are:

O’Brien v Personal Injuries Assessment Board [2008] IESC 71 (19 December 2008)

Campbell v O’Donnell [2008] IESC 32

Figueredo v McKiernan [2008] IEHC 368

Domican v Axa Insurance Ltd [2007] IEHC 14

Gunning v National Maternity Hospital [2008] IEHC 352

O’Brien v Derwin [2009] IEHC 2

Nolan v Murphy [2005] IESC 17

Carmello v Casey [2007] IEHC 362

Purcell v Cleland [2007] IEHC 429

Hussey v Twomey [2009] IESC 1

Speakers:

William Binchy is Regius Professor of Laws at Trinity College and is a member of the Irish Human Rights Commission. He is co-editor of the Annual Review of Irish Law, a Casebook on Torts (3rd ed., 2005) and Law of Torts (3rd ed., 2000). He is co-editor of The Civil Liability and Courts Act 2004: Implications for Personal Injuries Litigation (2005).

Neville Cox LL.B., Ph.D., (Dub.), Barrister, is Senior Lecturer in Law and a Fellow of Trinity College Dublin. He is author of Defamation Law (2008), and Blasphemy and the Law (2000) and co-author of Sport and the Law (2004). He is Director of the Master of Laws degree programme at Trinity.

Ciaran Craven is a practising barrister. He lectures in Medical Law on the LL.M. degree programme at Trinity College Dublin. He is the co-editor of Medical Negligence Litigation: Emerging Issues and The Civil Liability and Courts Act 2004: Implications for Personal Injury Litigation and co-author of Psychiatry and the Law. He is co-editor of the Quarterly Review of Tort Law.

Des Ryan is a Lecturer in Law at Trinity College Dublin. He holds first class honours law degrees from Trinity College and from Oxford University, and was formerly a Foundation Scholar and Gold Medallist of the Law School at Trinity College Dublin. He has published articles on tort law in a number of journals.

INFORMATION:

Fees*:

€180 for 1; €320 for 2; €460 for 3; €575 for 4 and €675 for 5.
Reduced Rates:
€115 for trainee solicitors, for Barristers of 5 years’ standing

or less
Members Rates**:
Individuals:

€135

Associates:

€85

Corporate Group Rates:
€135 for 1; €240 for 2;

€345 for 3; €430 for 4 and

€675 for 5.

CPD Hours/Points:
3.5

Reservations:
Please complete the booking form on the back page and return

it to the address below:

* inclusive of materials and tea/coffee break

** members of the TCD CPD Conference Programme

Programme:

9:30
The Personal Injuries Assessment Board Act 2003:

Ciaran Craven
Key Judicial Decisions As to Its Effects on Litigation

10:10
Damages Awards in the Superior Courts:

Des Ryan
Key Developments

10:50
Tea/Coffee Break

11:10
The Statute of Limitations and Dismissal for Want of

Neville Cox
Prosecution: Recent Developments

11:50
Recent Developments in Defences to Personal Injuries

William Binchy
Claims

12:30
Questions and Discussion

1:00
Conference Ends

The right to substitute and rearrange lectures is reserved

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 Uí Chadhain theatre
Arts building

Contact: CPD Conferences, School of Law, House 39, New Square, Trinity College Dublin,

Dublin 2. Tel. (01) 896 2367; Fax: (01) 677 0449; Email: lawevent@tcd.ie; http://www.tcd.ie/Law/Events

