TRINITY COLLEGE DUBLIN

SCHOOL OF LAW

DEVELOPMENTS IN CRIMINAL LAW AND PROCEDURE

[image: image1.png]

RECENT DEVELOPMENTS IN

TORT LITIGATION

SATURDAY, 29th November 2008

On Saturday, 29 November, the Law School of Trinity College Dublin is holding a conference on Recent Developments in Tort Litigation. The conference will analyse all recent developments of significance, in areas such as employers’ liability, road traffic accidents, professional negligence, occupiers’ liability, the rule in Rylands v Fletcher, product liability, defamation, breach of privacy, damages and the Personal Injuries Assessment Board and claims for defamation and breach of privacy. The team of speakers has particular expertise in the areas covered.

PROGRAMME

9:30
Damages and the Personal Injuries Assessment Board Act 2003: Recent Developments

Dr. Ciaran Craven BL

10:00
Negligence Claim Against Employers: An Analysis of Recent Developments

Des Ryan

10:30
Tea/Coffee

10:50
Defamation and Breach of Privacy: New Developments

Dr. Neville Cox

11:20
Professional Negligence Claims in Changing Legal Environment

Ray Ryan
11:50
The Impact on Tort Litigation of the Consumer Protection Act 2007

Alex Schuster

12:20
Traffic Accidents and Occupiers Liability, the Rule in Rylands v Fletcher: New Developments

Professor William Binchy

12:50
Questions and Discussion

1:15
Conference Ends

QUESTIONS TO BE ADDRESSED:

Why did the Supreme Court, in Quigley v Complex Tooling and Moulding Ltd, 22 July 2008, reverse the award of damages in a claim for psychiatric injuries resulting from bullying and harassment at work?

How did the claims for professional negligence fare in Fitzpatrick v National Maternity Hospital [2008] IEHC 62 and O’Connor v Murphy and Souther Health Board [2008] IEHC 248?
What are the implications for organisers of sports events of Ms Justice Clark’s judgment in Gordon v Louth Motorcycle Racing Club on 13 June 2008?

What light did McMahon J throw on a plaintiff’s duty to mitigate damages in Mulholland v Murtagh [2008] IEHC 165?

What issues arose in relation to trade marks and passing off in the Supreme Court decisions of Tommy Hilfiger Europe v McGarry on 25 May 2008?

What is the scope of the duty owed by prison authorities, in the light of Gilligan J’s judgment in Breen v Governor of Wheatfield Prison on 11 April 2008?

How was a deafness claim dealt with in Donnelly v Commissioner of An Garda Siochana [2008] IEHC 7?

What are the implications of Laffoy J’s decision in Fitzpatrick v F.K. and the Attorney General [2008] IEHC 104 for determining consent to medical treatment?

How did Quirke J handle the claims by an employee for common law negligence and breach of statutory duty for repetitive strain injury in Doyle v ESB [2008] IEHC 88?

What are the implications for tort litigation strategy of the Supreme Court decision in Grant v Roche Products (Ireland) Ltd., on 7 May 2008?

What are the wider implications for tort litigation of the Supreme Court decisions in J.F. v Minister for Health and Children on 10 April 2008 and of C v Minister for Health and Children on 7 May 2008, in respect of the Hepatitis C Compensation Tribunal Act 1997?

What principles emerge from Feeney J’s thorough analysis of the circumstances in which to award damages rather than an injunction in proceedings for trespass to land, in McKeever v Hay [2008] IEHC 145?

Why did the claim based on the rule in Rylands v Fletcher fail in Dempsey v Waterford Corporation [2008] IEHC 55?

What did the Supreme Court hold regarding the onus of proof and causation in Cosgrove v Ryan [2008] IESC 2?

Why did Ms Justice Dunne award both punitive and aggravated damages for breach of privacy in Herrity v Assocatiated Newspapers (Ireland) Ltd., [2008] IEHC 249?

What decisions have been handed down recently in relation to the Personal Injuries Assessment Board Act 2003?

Why did the claim of a part-time fire fighter against his employer succeed in Adams v Galway County Council [2008] IEHC 57?
What impact has the Consumer Protection Act 2007 on tort litigation?

How are the courts dealing with claims involving exaggeration in the light of section [26] of the Civil Liability and Courts Act 2004?

What recent developments have there been in relation to professional negligence claims?

How did Irvine J in Clarke v Minister for Defence [2008] IEHC 105 and Budd J in Murtagh v Minister for Defence [2008] IEHC 292 resolve claims that there had been a negligent failure to recognise and respond to the plaintiffs’ symptoms of post-traumatic stress disorder?

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).

Dr. Neville Cox is a practising barrister and is a lecturer in Law at Trinity College Dublin. He is co-author of Sports and the Law, (2004) and Defamation Law (2008). He lectures in, amongst other subjects, Tort Law and Defamation Law.

Dr. Ciarán Craven is a practising barrister. He lectures in Medicine and the Law on the LL.M. degree programme at Trinity College Dublin. He is co-author of a textbook on psychiatry and the law and co-editor of The Civil Liability and Courts Act 2004: Implications for Personal Injuries Litigation published by First Law in 2005. With William Binchy, he is co-editor of the Quarterly Review of Tort Law, published by Clarus Press.

Des Ryan is a Lecturer in Law at Trinity College Dublin, where he teaches Employment Litigation to Masters level students. 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 widely in a number of journals, including the Irish Employment Law Journal, and is the Employment Law correspondent for the Thomson Round Hall Annual Review of Irish Law. He is a qualified barrister and has practical experience in the area of employment litigation.

Ray Ryan is a practising barrister. He holds the degrees of Bachelor of Laws (LL.B.) and Master of Laws (LL.M.) from Trinity College, Dublin. He has lectured and tutored in tort law and has published widely on the subject.

Alex Schuster is a practising barrister and Lecturer in European Law at Trinity College Dublin and a member of the Board of the National Consumer Agency. He is a leading authority on Product Liability and Consumer Law. He lectures on European Product Liability, EU Travel and Tourism Law and Sports Business Law in the LL.M. Degree Programme.

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 the booking form enclosed and return it to the address below.

CPD Hours:
3 ½

Venue:
The Davis Theatre, Arts Building, Trinity College Dublin
* Cheques should be made payable to TCD No. 1 Account. The fee includes tea/coffee break and materials.
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

