[image: image1.png]

TRINITY O

TRINITY COLLEGE DUBLIN

SCHOOL OF LAW

TRINITY O

Recent Developments in Media Law and Regulation

Recent Developments in Media Law

and Regulation
Thursday, 17 January 2008

6 pm to 9 pm
Date: Thursday, 17th January 2008

Venue: Arts Building, Trinity College Dublin.

The last 12 months have been an exciting time in Irish media law and regulation. This conference offers an excellent opportunity for legal practitioners, journalists, editors and anyone with an interest in the Irish media to keep up to date with the many significant developments that have occurred in that time.

A non-legal system of regulation has, after much discussion, finally been established in Ireland. The creation of a Press Council, Press Ombudsman and Code of Practice means that the Irish media will in future be operating in a very different regulatory environment. With these new bodies due to begin hearing complaints shortly, this conference is a timely opportunity to consider the implications of this system for Irish news organisations.

There have been many important developments in the legal arena too. The Irish courts have delivered decisions in recent months which have discussed important issues, such as the journalists’ privilege against disclosure of sources, the Reynolds ‘public interest’ defence to defamation, and the constitutional right to privacy. This conference will assess these and other important judgments.

Legislative reform also appears to be proceeding apace. Minister for Justice, Equality and Law Reform, Brian Lenihan T.D., recently confirmed his intention to proceed with the Defamation Bill. This Bill will radically overhaul the Irish law of defamation. It is essential for practitioners that they are aware of the changes which it will make to this important area of the law.

These and other important developments will be considered at the conference by a range of expert speakers. Conference attendees will have the opportunity to discuss and ask questions about these key issues.

Questions:

· What does the Press Council Code of Practice mean for day-to-day journalism?

· How will the Press Ombudsman system work?

· Does the Reynolds ‘public interest’ defence exist in Irish law?

· What are the procedural implications for practitioners of Charleton J.’s decision in Leech v Independent Newspapers (Ireland) Ltd [2007] IEHC 223?

· Can the media’s coverage of individuals be restricted in advance of their criminal trials?

· What is the future of criminal contempt?

· What changes will the Defamation Bill make?

· How should defamation trials be reformed? What procedural changes should be made by the courts?

· What is Irish law’s current position on damages in defamation cases?

· What are the implications of the Circuit Court’s decisions to award damages for breaches of privacy in Sinnott and McKenna?

· Will the parking of the Privacy Bill encourage the courts to clarify the Irish law in privacy?

· How might a privacy tort develop?

· What are the implications for Irish law of English developments on the breach of confidence action?

· What is the position of journalistic privilege in Irish law?

· Does Mahon v Keena comply with Article 10 of the ECHR?

· What is the significance of Fennelly J.’s judgment in Mahon v Sunday Business Post Ltd. [2007] IESC 15 for Irish freedom of expression?

Speakers

Eoin Carolan B.L. – Eoin Carolan is a practising barrister and member of the Law School in Trinity College, where he has lectured in constitutional, administrative and media law issues. He has published a number of articles on media law and is the co-author of a forthcoming book on privacy rights in Ireland.

He is the current holder of an Irish Research Council for Humanities and Social Sciences Postdoctoral Fellowship.

Dr. Neville Cox – Dr. Neville Cox is a practising barrister and senior lecturer in the Law School of Trinity College Dublin. He is the author of Defamation Law (2007) and co-author of Sport and the Law (2004) and the Annual Review of EmploymentLaw. His research interests include employment law, defamation law and sports law.

Karyn Harty –Defamation & Media partner in McCann Fitzgerald Solicitors, Karyn Harty has extensive experience of libel and privacy, contempt of court, injunctions and pre-publication advice for various media organisations and publishers. She also provides reputation management advice for a wide range of corporate and private clients.

Prof. John Horgan – Professor Horgan was recently appointed as Ireland’s first Press Ombudsman. He is Emeritus Professor in the School of Communications, Dublin City University where he was involved in pioneering journalism at third level in Ireland. He is a former member of the Government Commission on the Newspaper Industry and the Forum on Broadcasting. He has published extensively on media issues and is a former Senator, T.D. and M.E.P.

Paula Mullooly – A partner in Simon McAleese & Co., Paula Mullooly was a member of the Legal Advisory Group on Defamation. She is an experienced litigator with expertise in the area of constitutional and media law. As part of her practice, she was involved in the first Irish media case to go to the European Court of Human Rights.

Luán ó Braonáin SC – Luán O’Braonáin is a senior counsel with considerable experience of litigating defamation and media law issues in the Irish courts. He has been a member of the Law Library since 1991 and was called to the Inner Bar in 2007.

PROGRAMME:

5:45 pm – 6:00 pm
Registration (outside the lecture theatre)

Session I

6.00
The Role of the Press Ombudsman and Press Council.

Prof. John Horgan

6.20
Defamation and Privacy Laws After Press Regulation.

Eoin Carolan BL

6:40
The Law is Not Enough – The Case for Procedural Reform in the

Karyn Harty
Jury List
7:00
Questions

7.10
Tea/Coffee break

Session II

7.20
The Protection of Journalistic Sources

Luán ó Braonáin SC

7.40
Defences and Remedies Under the Defamation Bill

Dr. Neville Cox BL

8.00
Damages and Defamation

Paula Mullooly

8.20
Questions

9:00
Conference ends

INFORMATION:

Fees*:

€ 150 for 1; €270 for 2; €385 for 3; €480 for 4 and €565 for 5.
Reduced Rate:
€75 for barristers of 5 years’ standing or less, trainee solicitors,

legal executives.
Reservations:
To reserve your place please complete the booking and return it to the address below. Alternatively, links to the conference details and booking forms can be found on http://www.tcd.ie/Law/Events

CPD Hours/Points:
2 ¾

* fees are inclusive of tea/coffee break and conference materials.

Please make all cheques payable to TCD No. 1 Account

BOOKING FORM:

Please complete in block letters:

Name(s):

Company/

Organisation:

Address:

Tel:

 Fax:

Email:

Cheque enclosed in the sum of:

Fees*:

€ 150 for 1; €270 for 2; €385 for 3; €480 for 4 and €565 for 5.
Reduced Rate:
€75 for barristers of 5 years’ standing or less, trainee solicitors,

legal executives.

				

17 January 2008
Arts building

Catherine Finnegan, School of Law, House 39, Trinity College, Dublin 2;

Tel (01) 896 2367; Fax (01) 6770449; Email: lawevent@tcd.ie; http://www.tcd.ie/Law/Events

