

SCHOOL OF LAW

[image: image1.png]

TORT LITIGATION

RECENT DEVELOPMENTS

SATURDAY, 5 DECEMBER 2009

Tort litigation in 2009 reflects the recent radical changes in wider Irish society: damages awards have been affected by the economic crisis; claims are more closely scrutinised; defences are embraced by the courts more enthusuiastically than in the past. There have been very many important decisions in 2009 on such matters as stress claims by employees, professional negligence claims, vicarious liability, contributory negligence, limitations and delay. The Acts of 2003 and 2004 have been invoked by the courts. The morning conference, to be held by the School of Law of Trinity College Dublin on Saturday, 5 December, will examine all of these decisions in detail and assess their significance for legal practittioners. The speakers are all experts in their areas. The conference will be chaired by The Hon. Mr. Justice Bryan McMahon of the High Court. There will be plenty of time for discussion and questions.

The number of CPD Points/Hours for this conference is 3.

QUESTIONS TO BE ADDRESSED:

Damages

· Why was the plaintiff’s claim in Gammell v Doyle t/a Lee’s Public House [2009] IEHC 416 dismissed under section 26 of the Civil Liability and Courts Act 2004?

· Why did Laffoy J in Keating v Keating [2009] IEHC 405 decline to award either aggravated or exemplary damages?

· On what basis did Peart J award the plaintiff €155,000 general damages in Singleton v Doyle [2009] IEHC 382?

· In Yun v MIBI and Tao [2009] IEHC 318, how did Quirke J restate the law relating to awards of general damages for catastrophic injuries, in the light of the boom and the bust in the years following Sinnott v Quinsworth Ltd?

· Why did the plaintiff in Creighton v Ireland [2009] IEHC 257 receive compensation for only some of the injuries he had sustained?

· Why did Charleton J decline to award damages for home care of an injured plaintiff and how did he relate his award to the Book of Quantum in O’Brien v Derwin [2009] IEHC 2?

· How did Laffoy J apply the “egg-shell skull” principle in Vernon v Colgan [2009] IEHC 86 and with what effect?

· To what extent were damages reduced to take account of a passengers negligence in being driven by an intoxicated driver in Hussey v Twomey [2009] IESC 1 and in Moran v Fogarty [2009] IESC 55?

Limitations and Delay

· Why did MacMenamin J decline to dismiss the claim for delay in McBrearty v North Western Health Board [2007] IEHC 431 (uploaded on Judgments database on 30 September 2009)?

· Why was the plainitff’s claim dismissed for delay in Razaq v Allied Irish Banks [2009] IEHC 176?

· How did Hedigan J distinguish between pre-commencement and post-commencement delay in D v O'K [2009] IRHC 422?

· What effect did the Statute of Limitations (Amendment) Act 2000 have in J O'D v Minister for Education and Science [2009] IEHC 227?

· Why did Dunne J in O'S v O'S [2009] IEHC 16 decide that the prejudice to the plaintiff of dismissing the claim would outwigh the prejudice to the State defendants of allowing the case to proceed?

· Why did the defence of delay fail in Byrne v Dublin City Council [2009] IEHC 122 in a claim for an injunction in the broad context of the European Convention on Human Rights Act 2003?

· How did McKechnie J regard the death of an important witness as a possible reason for dismissing a claim in Kileen v Thornton Waste Disposal Ltd., [2009] IEHC 131?

· How did Dunne J interpret s.46(2) of the Civil Liability Act 1961 in McGuinness v Marine Institute [2009] IEHC 177?

· Why was the plaintiffs' claim held statute-barred in Task Construction Ltd v and Gaffney v Devine, Solicitors, Practising under the Style and Title of BCM Hanby Wallace and Company [2009] IEHC 74?

· What had Kearns J to say on the changed approach to delays in procedural matters in O'Flynn v Buckley? [2009] IESC 32?

· Did Geogeghan J in Murphy v Grealish [2009] IESC 9 express a view on the question whether unconscionable conduct not coming within the definition of estoppel might defeat the Statute of Limitations?

Professional Negligence

· What principles did Peart J lay down in relation to solicitors’ undertakings in Allied Irish Banks plc c Maguire, McDonald, Clinch and Gibbons carrying on practice under the style and title of Seamus Maguire & Co., solicitors [2009] IEHC 374?

· Why did the plaintiff’s claim for negligence fail in English v North Eastern Health Board [2009] IEHC 189?

· How were the issues relating to vicarious liability in the provision of medical care resolved by Peart J in Reilly v Moir [2009] IEHC 164?

· What test does the Supreme Court now apply to claims for damages for lack of informed consent to medical treatment?

· Does the Dunne v National Maternity Hospital test apply without qualifications to claims for medical negligence?

Product Liability

· How has the Consumer Protection Act 2007 been working out in practice?

· In what circumstances may an employer be sued (a) for negligence and (b) for breach of statutory duty where an employee is injured by defective equipment supplied to the employee by the employer?

· What recent developments have occurred in relation to the use of epidemiological evidence in product liability litigation?

· How have the courts in Britain dealt with asbestos litigation in 2009?

· How have the courts responded to claims for defects in new and second hand cars?

Employers’ Liability

· Was the issue of vicarious liability in Reilly v Devereux [2009] IESC 22 dealt with by the Supreme Court consistently with its earlier decision in O'Keeffe v Hickey [2008] IESC 72?

· How are stress claims be employees faring today in the courts?

· What is the relevance of recent case law from other jurisdictions concerning employers' liability in tort?

· In what Supreme Court cases have verdicts in favour of employees been overturned on the grounds of lack of causation or lack of foreseeability?
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) and The Quarterly Review of Tort Law.

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. 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, 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 on tort law 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.

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.

PROGRAMME:

	9:00
	
	Registration

	9:30
	Chair The Hon. Mr. Justice Bryan McMahon

	9:35
	Dr. Neville Cox
	Limitation of Acts and Delay in Tort Litigation

	10:00
	Des Ryan
	Employers’ Liability in Negligence: Significant Recent Developments

	10:30
	Dr. Ciaran Craven
	Professional Negligence Claims Against Lawyers and Doctors; and Recent Developments Relating to Solicitors’ Undertakings

	11:00
	
	Tea/Coffee Break

	11:20
	William Binchy

	Damages in Tort Litigation: New Judicial Approaches

	11:50
	Alex Schuster
	Product Liability: Implications for Practice of Developments in the Irish Courts and at a European Level

	12:20
	
	Questions and Discussion

	12:50
	
	Conference Ends

INFORMATION:

Venue:

The Davis Theatre, Arts Building, Trinity College Dublin

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; €675 for 5.

Reservations:

Please complete the booking form enclosed and return it to:

CPD Programmes, School of Law, House 39, New Square, Trinity College, Dublin 2.

The right to rearrange lectures is reserved.

* inclusive of materials and tea/coffee break. Cheques should be made payable to TCD No. 1 Account.

** members of the TCD CPD Conference Programme.
THE DAVIS THEATRE

ARTS BUILDING

