[image: image1.png]

TRINITY COLLEGE DUBLIN
SCHOOL OF LAW
NEW LEGAL ISSUES FACING SCHOOL PRINCIPALS AND TEACHERS IN 2009:

SOME PRACTICAL SOLUTIONS

NEW LEGAL ISSUES FACING SCHOOL PRINCIPALS AND TEACHERS IN 2009:

SOME PRACTICAL SOLUTIONS

SATURDAY, 23 MAY 2009

Everyone involved in the management of schools today is aware of the complex legal and social environment in which decisions have to be made. It is not easy to keep up with new developments and even, if this can be done, it is sometimes hard to know how best to balance competing standards and policies.

The Law School of Trinity College Dublin is holding a morning conference on Saturday, 23 May to address the problem. It has a team of expert lecturers with a strong practical focus. There will be time for questions and discussion. All significant recent developments, in the courts and in legislation will be considered.

AMONG THE QUESTIONS TO BE ADDRESSED ARE:

· What does the law require in relation to the wearing of religiously inspired attire at school?

· Does the notion of a school’s religious ethos extend to such matters as the sexual orientation of a teacher or whether a teacher has formalised a relationship by civil partnership or same-sex marriage?

· Why did the pupil succeed in litigation against the school in O’Donovan v De La Salle Wicklow, decided by the High Court on 4 April 2009?

· Why did the pupil’s claim for compensation for an injury in the school playground fail in Lumsden v St. David’s Boys’ National School, Artane, on 25 March 2009?

· Why did St. Molagas National School, Balbriggan, succeed in its High Court litigation against the Department of Education and Science in relation to a question of enrolment, on 17 February 2009?

· What are the practical implications for school management of the Supreme Court decision in O’Keeffe v Hickey on 19 December 2008?

· Why did the pupil’s claim arising out of a schoolyard mishap fail in McNulty v New Inn National School, Glanmire on 21 October 2008?

· Could a school be held liable for the inadequate state of buildings where it does not have the funds to keep them in proper repair?

· What impact has the incorporation of the European Convention on Human Rights into Irish law had on the management decisions of schools?

· What level of security should be provided by schools in an urban environment to protect pupils from harm inflicted by trespassers?

· What is the present legal approach of schools’ responsibilities in relation to the use by pupils of mobile phones and other communications technology?

About the Speakers:

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.

Estelle Feldman is a Research Associate in the School of Law, Trinity College Dublin and lecturer in constitutional and administrative Law in Independent Colleges. She is contributing editor of Freedom of Information Law and Practice (Firstlaw, Dublin 2006) and co-author of Access to Information in Developing Countries, (Transparency International, Berlin, 1998). She writes on Information Law and the Ombudsman, on Whistleblower Protection and on Constitutional Law for the Annual Review of Irish Law.

Dr. Dympna Glendenning B.A., M.Ed., Ph.D. is a practising barrister. In an earlier career, she was a primary school teacher and school principal. She is author of Education, Religion and the Law, published by Tottel Publishing in December 2008, Education and the Law, published by Butterworths in 1999 and co-editor of Litigation Against Schools: Implications for School Management published by FirstLaw in 2006.

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.

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.

The right to substitute and rearrange lecture(r)s is reserved.

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.

Programme:

9:30
Students, Disciplinary Procedures and the Law:

Ciaran Craven
What Do the Courts Now Demand of School Management?

10:00
Educating Students from Diverse Religions, Ethnic and Social

Gerry Whyte
Backgrounds: Legal Guidance for Schools

10:30
Health and Safety Policies for Schools:

Neville Cox
How Commonsense Answers Satisfy the Courts

11:00
Tea/Coffee

11:15
Schools and Freedom of Information:

Estelle Feldman
New Developments in the Courts

11:45
Employers’ Liability for Mishandling Stress in the Workplace:

Des Ryan
Practical Guidance for School Managers

12:150
Section 29 Appeals from Refusal to Enrol, Suspension

Dympna Glendenning
and Permanent Exclusion: A New Approach from the Courts

12:50
Questions and Discussion

1:15
Conference Ends

BOOKING FORM:

PLEASE COMPLETE IN BLOCK LETTERS

NAME(S):

OF:

ADDRESS:

TEL:

FAX:

EMAIL:

CHEQUE ENCLOSED

Please invoice

Contact Name for

invoice if different from above

Arts Building
TRINITY COLLEGE DUBLIN
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

