Schools and the Law in 2010: Coping With New Challenges

School principals, teachers and management have to face real challenges in coping with the new laws that affect every aspect of the school day. They must discharge the duty of care to all their pupils, have regard to health and safety demands, respect the constitutional and human rights of everyone in the school, have sound codes of conduct which they must apply with scrupulous fairness and conform with all the new statutory requirements. Moreover they must take care of their teachers and not subject them to bullying or stress. This is no easy task as at times the various duties may seem to conflict with each other. The real challenge is to reconcile potentially competing standards and policies.

The School of Law of Trinity College Dublin has for many years organised annual conferences for schools. The conferences seek to give an up-to-date analysis of all significant recent developments and to give practical guidance to principals, teachers and those involved in school management as to how best to meet the new challenges.

The 2010 conference will be held at Trinity College on Saturday 29 May 2010 from 9:30 am to 12:50 pm. The team of speakers has unrivalled expertise. There will be plenty of opportunity for questions and discussion.

ABOUT THE SPEAKERS

William Binchy is Regius Professor of Laws at Trinity College Dublin and a member of the Irish Human Rights Commission. He is co-author of a Casebook on Torts and co-editor, of The Annual Review of Irish Law, The Civil Liability and Courts Act 2004: Implications for Personal Injuries Litigation and the Quarterly Review of Tort Law. He is co-editor (with Dr. Dympna Glendenning) of Litigation Against Schools: Implications for School Management, published by FirstLaw in 2006.

Dr. 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.

Dr. Dympna Glendenning is a practising barrister and a former primary school teacher and principal. She is also author of Education, Religion and the Law, (Tottel , December 2008), Education and the Law (Butterworths Tolley, Dublin, 1999) and co-author (with William Binchy) of Litigation Against Schools: Implications for School Management (Firstlaw, Dublin, 2006)

Des Ryan LL.B., B.C.L., M.A., B.L. lectures in both Employment Law and Employment Litigation at Trinity College Dublin. He is co-author of Employment Law in Ireland (Clarus Press, 2009) and is co-editor of the Employment Law Review (First Law), a quarterly publication dedicated to analysing significant developments in Irish and European Employment Law. He is also the contributor of a number of chapters to Employment Law (Tottel Publishing, 2009) and is the Employment Law correspondent for the Annual Review of Irish Law (Thomson Round Hall).

Gerry Whyte is Associate Professor of Law and Dean of Students at Trinity College Dublin. He is author of Social Inclusion and the Legal System: Public Interest Law in Ireland, published by the Institute of Public Administration in 2002, co-author of Irish Trade Union Law and co-editor of the fourth edition of John Kelly's The Irish Constitution published in 2003. He is also actively involved with various NGOs targeting social exclusion.

PROGRAMME

9:30
The duty of care, health and safety: How best schools can manage

What do courts require for playground supervision? What about safety statements? Who carries responsiblity? How should schools deal with aggressive pupils. Should school trips be contemplated? If so, how should they be organised. What are the special areas to watch out for in sports instruction?

Speaker:
William Binchy

10:00
Emerging Employment Law Developments and their implications for Schools

This paper will consider significant recent and emerging developments in the courts in the context of employment law, assessing the implications of these for school managers, principals, and teachers. Amongst the issues to be explored are:

· Developments concerning Fixed-Term Contract teachers: Key Principles and Pitfalls

· Update on Equality Tribunal developments concerning age discrimination and other equality claims involving schools

· Guidance for Principals managing claims of bullying, harassment and stress in the context of schools.

Speaker:
Des Ryan BL

10:30
Section 29 of the Education Act 1998: A Judicial Update

This paper will consider three recent High Court cases which have interpreted Section 29 of the Education Act 1998. These significant cases have clarified the scope and meaning of Section 29 and the division of powers between the Appeal Committees and Boards of Management of recognised schools.

Speaker:
Dr. Dympna Glendenning BL

11:00
Tea/Coffee Break

11:20
Equality Legislation and Students with Special Needs: Recent Developments and Lessons for School Management

Over the past decade or so, there has been a range of legislation requiring schools to ensure that teachers and students are not subjected to discrimination on the basis of such factors as their ethnic or religious affilliattion, gender or sexual orientiation. The Equality Tribunal has handed down several decisions affecting schools. Legsilation relating to students with special needs has also been enacted. At times, school management may have to make delicately balanced choices as to how best to discharge their responsibilities under these Acts.

Speaker:
Professor Gerry Whyte

11:50
Codes of Conduct and discipline: How Schools should best avoid being judicially reviewed

Schools have to have clear rules of conduct which must be applied fairly. The courts require certain procedures which may strike some school managers as very demanding, but it is better to be aware of them and apply them rather than be judicially reviewed by the High Court. What are these procedures and what practical steps can be taken to implement them in schools

Speaker:
Dr. Neville Cox BL

12:20
Questions and Discussion

12:50
Conference Ends

INFORMATION AND RESERVATIONS:

Fees*:
€150 for 1; €270 for 2; €380 for 3; €480 for 4 and €560 for 5

Venue:
The Davis Theatre, Arts Building, Trinity College Dublin

Reservations:
Please complete and return the form on the back page to the address below.

* please make cheques payable to TCD No. 1 Account. Fees are inclusive of lecture materials and tea/coffee break.

It you require an invoice be issued please indicate on the above mentioned form.

