Published Date	Clause	Complainant	Complaint	Resolution	Publication
04/01/2010	1	Mr William Furney	Mr William J Furney of Bali complained that the newspaper had published an article - reporting on the conflict between himself and his ex-wife over the custody of their children - which had been misleading through the omission of relevant information.	The complaint was resolved when the newspaper published the following statement: In our articles "Mother facing child separation" (28/08/09) and "Mum gets visa relief to stay with children" (02/09/09), we reported Sara Oxley's attempts to bring her children to the UK. The children's father, William Furney, has asked us to make it clear that, as he has lodged an appeal, legal proceedings in Indonesia regarding custody of the children are ongoing, and that it is for this reason that exit permits for the children have not been issued. Mr Furney also wishes to emphasise that, whilst they have now been issued with British passports, the children hold Irish passports on which they legally reside in Indonesia, and that they were born and raised in Indonesia.'	Eastbourne Herald
04/01/2010	1	Mr. Tom Pothecary	Mr. Tom Pothocary of Gloucostarchiro	The complaint was resolved when the newspaper	Daily Mail
U4/U1/2U10	1	Mr Tom Pothecary	Mr Tom Pothecary of Gloucestershire complained that the newspaper had inaccurately identified his home, and a nearby field, as being the property of another couple and had omitted relevant information concerning a dispute involving the local council.	The complaint was resolved when the newspaper apologised to the complainant and removed the online version of the article.	Daily Mail

04/01/2010 1,	5 Ms Julia Reid	Ms Julia Reid - the aunt of Tom Reid, who had died during a freshers' week party - complained that the headline to an article contained the inaccurate claim that the cause of his death was alcohol poisoning. The complainant said that the headline had contributed to the family's grief.'	The complaint was resolved when - following the outcome of the inquest, which found that Tom Reid had no alcohol in his blood - the newspaper published an apology for the distress caused by its headline. It also made a donation to charity.	Daily Mail
04/01/2010 1	Ms Annika Thi	unborg Ms Annika Thunborg, Spokesperson of the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization (CTBTO), complained that the newspaper had inaccurately reported that a member of the CTBTO's staff, whose death was under investigation, was connected to talks about Iran hosted by the International Atomic Energy Agency (IAEA). In fact, the individual in question was a processing engineer who had no role whatsoever in the Iran negotiations held by the IAEA.'		Sunday Express

04/01/2010	1	Ms Annika Thunborg	Ms Annika Thunborg, Spokesperson of	The newspaper accepted that the report was	Daily Mirror
	•		the Preparatory Commission for the	erroneous and published the following correction: On	
			Comprehensive Nuclear-Test-Ban	October 22 we incorrectly stated that Timothy	
			Treaty Organization (CTBTO),	Hampton, who tragically died after a fall at a UN	
			, ,	building in Austria, was about to take part in	
				disarmament talks with Iran. Mr Hampton had no	
				role in Iran negotiations hosted by the International	
	·		· ·	Atomic Energy Agency.	
			talks about Iran hosted by the	Thomas Energy Agency.	
			International Atomic Energy Agency		
			(IAEA). In fact, the individual in		
			question was a processing engineer		
		I .	who had no role whatsoever in the Iran		
			negotiations held by the IAEA.'		
L					

04/01/2010	1	the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization (CTBTO), complained that the newspaper had inaccurately reported that a member of the CTBTO's staff, whose death was under investigation, was connected to	The newspaper explained that it had updated the story online when contacted directly by the CTBTO. It agreed to make a further change to the article, after the complainant said that another individual who had died at the UN complex, was American (not British as reported) and had fallen from a different building (http://www.metro.co.uk/news/756162-death-fall-of-nuclear-expert-may-be-murder).	Metro

04/01/2010	1	Ms Annika Thunborg	Ms Annika Thunborg, Spokesperson of	The newspaper accepted that the report was	The Sun
04/01/2010		IVIS AIIIIIKA TTIUTIDOITY	the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization (CTBTO), complained that the newspaper had	erroneous and published the following letter from the complainant: Further to your article on October 22 about the death of one of our staff members, we would like to underline there is no connection between the death and the Iran talks at the International Atomic Energy Agency (IAEA). The staff member was employed by the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization (CTBTO) which is a separate organisation and has never had any role in the Iran negotiations.	
04/01/2010	1	Mr Roland Baker	Mr Roland Baker of Luton complained that the newspaper had inaccurately stated that organisations assisting suicide in Switzerland were required to provide better documentation in order to avoid anyone profiting from their deaths, when the documentation was actually required in order to assist the authorities in any future investigations.	The complaint was resolved when the newspaper made it clear that the online version of the article had been amended following the complainant's initial complaint to the newspaper.'	The Guardian

04/01/2010	1	Mrs Valia Hedlev	Mrs Valia Hedley complained that an	The newspaper explained that copy for the article	The Dailv
04/01/2010	1	Mrs Valia Hedley	late cousin, Rosalind Winfield, as reclusive' and 'secretive' and in presenting her as an eccentric hoarder. The article reported that antiques belonging to Miss Winfield, who died earlier in the year (not two years ago as the article said), had been sold at an auction held at her home (which had not been in the family for over 100 years as stated). However, it failed to	The newspaper explained that copy for the article had been provided by a reputable, local agency, which had in turn used information from a press release issued by the auctioneers and given in a phone interview by the owner of the auction house. The newspaper regretted that the resulting reports had added to the family's distress, especially when Miss Winfield had died much more recently than the newspaper had been led to believe. It hoped that the complainant and other family members would accept its apologies and made clear that the article would be removed from its website. The complaint was resolved in light of the newspaper's response.'	The Daily Telegraph
04/01/2010	1	Ms Kirsten Howard	Ms Kirsten Howard of Littleover complained that the newspaper had inaccurately stated that her brother-in-law lived at her address with his partner, and had threatened his partner at the same location. In fact, she had allowed him to use her address on a temporary basis but the incident itself had taken place at the previous address where he and his partner had resided.	The complaint was resolved when the newspaper published the following statement: On November 4 we reported that Mark Miller had been found guilty of affray in Cricketers Court, Littleover. We are happy to clarify that the incident, in fact, took place at an address in Spondon.	4

04/01/2010	1	Mr Stephen Nutt	Mr Stephen Nutt complained that the newspaper had followed up a story in an earlier newspaper, publishing photographs of him taken from his Facebook page, and repeating the inaccurate allegation that they showed him smoking cannabis. He was concerned that the story was published merely due to the position of his father, Professor David Nutt (the former Government drugs advisor).	The complaint was resolved when the newspaper removed the article from its website, and made clear it had no intention of republishing the text or the pictures.	Daily Mail
04/01/2010	1	Mr Steven MacGregor	Mr Steven MacGregor, owner of MacGregor Protection Services, complained that the newspaper had inaccurately stated that the company was actually owned by a Mr Neil MacGregor.	The complaint was resolved when the newspaper, as a goodwill gesture, removed the online version of the article.	Inverness Courier
04/01/2010	1	Mr Paul Golding	Paul Golding of the BNP complained that an article was inaccurate in stating that a British soldier, who had been photographed giving a Nazi salute, was a member of the party.	The matter was resolved when the newspaper published a letter from the complainant in the following terms: The soldier pictured in The Sun on October 28 giving a Nazi salute has never been a member of the BNP.	The Sun
07/01/2010	1	Dr Colin Leci	Dr Colin L Leci of London complained that the newspaper had inaccurately stated that there was still an active British Consulate in West Jerusalem, when this was not the case.	The complaint was resolved when the newspaper published the following statement: It has been pointed out to us that, contrary to a statement in Geoffrey Alderman's column of August 14, there is currently no British consulate in West Jerusalem.	Jewish Chronicle

07/01/2010	1	Ms Jacqui Smith MP	Ms Jacqui Smith MP complained that the newspaper inaccurately claimed that she was "haggling" over £500 of expenses that Sir Thomas Legg had requested that she repaid.	The complaint was resolved when the newspaper published the following apology: Following a story on Channel 4 News alleging Jacqui Smith was challenging Sir Thomas Legg's request for repayment of £1,500 expenses, we ran a story saying she was haggling over £500. We accept that this was incorrect and that she has repaid all the sum asked except £39.99 for a barbeque she had never claimed for. We are sorry we got this wrong and are happy to clarify the facts.'	Daily Mail
08/01/2010	1	Mr Evan Williams	Mr Evan Williams of Preston complained that an article about Great Train Robber Ronnie Biggs had stated misleadingly that train driver Jack Mills had died after being savagely beaten during the robbery. The complainant pointed out that the injuries sustained by Mr Mills were not connected to his death some years later.	The complaint was resolved when the newspaper published the following letter from the complainant: Further to the article about Ronnie Biggs' compassionate release (Mail), I'd like to point out that the injuries sustained by Jack Mills during the Great Train robbery of 1963 were in no way connected to his death in February 1970. The West Cheshire Coroner ruled that Mills' death was of natural causes. Chronic lymphatic leukaemia and bronchial pneumonia were cited on the death certificate.'	Daily Mail

08/01/2010	5	Ms Karen Machin	Ms Karen Machin complained that a report of a suicide contained excessive detail about the method used, as it included the type of poisonous substance that the individual had	The complaint was resolved when the newspaper removed its online article and undertook to take into account the complainant's points when considering future coverage of similar stories.'	Daily Mail
			consumed, in addition to pointing out that the individual concerned had written an advanced directive. The complainant was also concerned that the coverage had not provided information about organisations such as the Samaritans.		
11/01/2010	1	Kenny Richey	Kenny Richey complained that the newspaper had published an article which was wholly inaccurate when it claimed that he was "trawling the internet for new lovers" and had "joined a string of adult websites".	The complaint was resolved when the newspaper published a letter from the complainant. The wording was as follows: Your recent article headlined "Sleazy Kenny Richey in sex site secrets" (24 September) claimed that I am member of several adult websites. Having spent 21 hellish years on Death Row, I am new to computers and certainly do not use them to view pornography or date online. Adjusting to life outside of prison is full of challenges my family and I can are working hard to return to normal. Kenny Richey, Minnesota.	Scottish Su

19/01/2010	1	Paul Golding	was simply a thank you' for members of the club, which hoped to raise £250,000 during the course of 12 months.'	The newspaper said the story had come from sources within the BNP, who had claimed that the dinner was the Trafalgar Club's main fundraising event towards achieving its hoped-for annual total. However, the newspaper agreed to amend the online version of the article to include the official BNP position that: "the Trafalgar Club we hope, will raise £250k annually. This Trafalgar Club dinner was a way to say thank you to TC members for their support over the previous year. The dinner was a success. TC members arrived, enjoyed a dinner and speeches, then left. This was not a fundraising meeting". The newspaper also placed a note on its internal files for future reference. The matter was resolved in light of these steps.'	
19/01/2010	1	Mrs Pamela Reynolds	Mrs Pamela Reynolds complained that an article which profiled top Christmas gifts had inaccurately labelled the "Dalek electronic voice changer mask" as costing £14.50 from Amazon. In fact, it cost £26.80.	The newspaper said the mistake was inadvertent and indicated that the online version of the piece had been amended. The complainant said she was entirely satisfied that the matter had been righted.	The Daily Telegraph

19/01/2010	1	Tom Chiverton	Tom Chiverton complained that the	The complaint was resolved when the newspaper	Manchester
•				published the following correction under the	Evening
	·		showing a woman holding a specimen ID card which was wrongly captioned with a line that read "Angela brandishes her new identity card after being first in line to sign up".	headline "Identity card picture caption": A caption which appeared on page 8 of the MEN on December 3 stated a picture showed columnist Angela Epstein holding her new identity card after becoming the first member of the public to sign up for the national scheme. The picture used was actually taken at an earlier event and showed Angela holding a specimen card. We apologise if this error caused any confusion.	News

19/01/2010	1	Paul Golding	a party spokesman as saying, in relation to whether Nick Griffin had	The matter was resolved when the newspaper published a clarification, setting out what the BNP's spokesman asserted he had said to the journalist responsible for the story. The clarification, which	The Daily Telegraph
			1	was published under the headline British National Party, appeared in the newspaper and on the telegraph.co.uk website (http://www.telegraph.co.uk/news/worldnews/682657 3/British-National-Party.html) in the following terms: In 'Violence at Madrid rally attended by BNP leader' (23 Nov), we reported that a British National Party spokesman had told our correspondent that Nick	
				Griffin, the MEP and BNP leader, may have made a visit to the tomb of General Franco on the anniversary of his death. The BNP has asked us to make it clear that the spokesman said that he had no definitive information about whether such a visit had been made, but that if Mr Griffin did visit the tomb, he did so in a private capacity.'	
19/01/2010	1	Ms Avril Russell on behalf of her husband George Anton	Ms Avril Russell complained on behalf of her husband, George Anton, that a report of the court case in which he was involved was inaccurate and misleading. Her husband had subsequently been cleared of all charges.	The complaint was resolved after the newspaper's publication of a report of the outcome of the case.'	The Daily Telegraph

19/01/2010	1 A man	the newspaper had suggested that a charge of assault against him had	published the following statement: On Friday, November 6 the Southport Visitor published an	Southport Visiter	
			been dropped only due to lack of evidence, and had not made it clear that evidence supporting his case had been heard in court, and that the judge had ordered that a not guilty verdict be entered on the records.	article about the decision of the Crown Prosecution Service not to proceed with a case in which a man, who was not named, was accused of assaulting Katie Toner. In the article, Miss Toner's family expressed their concern that the case was not going to go before a jury. The CPS stated that the decision was taken on a view that the evidence available was insufficient to secure a conviction. However, we have been asked by the defendant in	
				the case - who denied the assault throughout - to make it clear that the judge presiding over the proceedings then ruled that a formal verdict of not guilty be entered on the records. We are happy to do this. '	
19/01/2010		Ms Avril Russell on behalf of her husband George Anton	Ms Avril Russell complained on behalf of her husband, George Anton, that a report of the court case in which he was involved had misleadingly presented certain allegations as fact. Her husband had subsequently been cleared of all charges.	The complaint was resolved when the newspaper - which took the view that the claims had been clearly presented as such - provided a copy of its published report of the outcome of the case, in addition to arranging for this to appear online.	The Sun

19/01/2010	1	Mr David Wolstencroft	Mr David Wolstencroft complained, through Swan Turton solicitors, that the newspaper had inaccurately said that he was the co-creator of the television series Spooks.	The complaint was resolved directly between the parties when the newspaper published the following correction: An article on October 17 entitled "The appeal of Spooks" should have referred to David Wolstencroft - who developed the idea, the characters and the basic plot of the television series as the show's sole creator. We are happy to make this correction.'	Financial Times
19/01/2010		Mr Ian Bros	Mr Ian Bros of Brighton complained that an article about migrant gangs in Calais had contained the claim that police had issued a warning to British motorists to keep their windows closed and doors locked until they were inside the ferry terminal. In fact, the Deputy Commissioner of Police had been quoted elsewhere as claiming that no statement had been released by the police force.	The complaint was resolved when the newspaper published the following clarification: Further to our article of 21 July (Calais migrants ambush Britons at knifepoint in terrifying highway robberies'), we would like to make clear that the warning to motorists was issued by a Calais police spokesman when speaking to our journalist. The article has been amended to reflect this position.'	:

19/01/2010	1	Mr Mike Field complained that a report of a recent High Court decision regarding credit card and loan debt contained a number of inaccuracies. In particular, he was concerned that the	The complaint was resolved when the newspaper published the following clarification: We reported (High Court decision on debt loophole dashes write-off hopes for thousands', October 10) that people trying to have credit card and loan debt written off by	The Times
	·	article claimed that the ruling meant that those trying to have their credit card and loan debts written off would have to pay the full amounts they owed. In fact, the complainant made clear that the case related to the transmittal of data to third party Credit Reference Agencies.	exploiting a legal loophole under the Consumer Credit Act would have to pay the full amounts they owed, following a landmark court ruling. In fact, this case dealt with the transmittal of data to third party Credit Reference Agencies in cases where a debt is considered to be "temporarily" unenforceable. The judge did not reach any view on cases where the unenforceability of the agreement is "permanent" or "irredeemable." We are happy to clarify the position.	

19/01/2010	1	Lord Soley	inaccurately reported his view on House of Lords expenses. He made clear the importance of reporting accurately the issue of expenses, at a	The complaint was resolved when the newspaper published the following correction: Further to our article of 26th July, we wish to clarify our account of Lord Soley's views about expenses. Lord Soley did not "pocket" £45,000 last year, rather he received this money to cover expenses and office costs, which includes secretarial and research work. Our article wrongly referred to the payment of expenses and office costs as a "salary". Members of the House of Lords do not receive a salary. Lord Soley's proposed reform is to merge the daily and nightly subsistence payments, and create an allowance for peers. Any expense claims would have to be accompanied by receipts. We are happy to make this clear.	Sunday Express
20/01/2010	3	A man	•	While the newspaper did not accept that it was aware of the complainant's concerns about identification prior to publication, it sent a private letter to the complainant, apologising for the distress caused and making clear that the article had been removed from its website and archives. The complaint was resolved on that basis.'	Ealing & Acton Gazette

20/01/2010	6	Mr & Mrs Nicholas Levene	through Needleman Treon solicitors of	The complaint was resolved when the newspaper edited the online version of the article to remove the complainants' daughter from the photograph, in addition to making a note of the complaint on its cuttings file for future reference.'	Daily Mail
21/01/2010	1	Mr Lester Millington	Mr Lester Millington complained that an article about his son Matthew, a soldier, had contained the inaccurate claim that hospital errors were responsible for his death. In fact, the coroner found that he had died from complications of transplant surgery and immuno-suppressive drug treatment.	The complaint was resolved when the newspaper published the following clarification: For the record On October 11, 2009 we stated that hospital errors killed Matthew Millington, a soldier who died last year following an NHS lung transplant. In fact, the coroner concluded that he died from complications of transplant surgery and immuno-suppressive drug treatment. No blame was attached to Papworth Hospital for failing to spot the tumour in the transplanted lungs, and Matthew's parents wish us to point out that they have nothing but praise for the hospital and its staff. '	Sunday Mirror
21/01/2010	3, 4	A woman	A woman complained that the newspaper had published an article - which named her and included her photograph - reporting that she had been in a relationship with an X Factor contestant. She said the piece had been published without her permission, and after she had made clear that she did not wish to speak on the subject.	The complaint was resolved when the newspaper removed the article from its website and made an undertaking as to future publication. It also made a payment to the complainant for the use of her photograph.	News of the World

24/04/2040	4	Mo Eliab Appialiat	Ma Ettala Americation Alberta III Alberta	I -	I
21/01/2010	1	Ms Elish Angiolini		The complaint was resolved when the magazine	The Firm
			Scotland, complained through Levy &	published the following text online: An article of 17	·
			McRae Solicitors of Glasgow that an	November reported that Anne Greig, mother of	
			online article relating to comments	Hollie Greig - reportedly abused by an alleged	
			made by the mother of Hollie Greig was	l' '	
			inaccurate and misleading.	a now deceased police officer - had called for an	
				investigation into the role played by Lord Advocate	
				Elish Angiolini, then a Regional Procurator Fiscal, in	
	,			the decision not to prosecute. We have been asked	
ŀ				by the Lord Advocate to make clear the following:	
				there was no allegation of a paedophile ring	
				contained in the police report to the Procurator	
			•	Fiscal at that time; that there was no allegation	
				about a Sheriff or a policeman in the report; that the	
				decision not to prosecute was made before the Lord	
				Advocate took up post as Regional Procurator	
				Fiscal and on the basis that there was insufficient	
				evidence in law; and that she was unaware of the	
				claim at the time and has never had any	
				involvement in the case. We are happy to make the	
				position clear and did not intend to suggest that she	
				had acted in any way improperly. At the time of	
				publication, the specific details regarding the timeline	
				of the decision not to prosecute, although	
				requested, were not provided by the Crown Office.	
				This information was supplied after publication.	
				· · · · · · · · · · · · · · · · · · ·	
				Having been furnished with the relevant information,	
				we would like to apologise to the Lord Advocate for	
				any distress that may have been caused.	
	L				

22/01/2010	1	Mr Philip Woods	Mr Philip Woods of Bristol complained that the newspaper had inaccurately identified him as a striking postal worker in the caption to a photograph, when he was actually a coach driver. He was concerned about the potential impact of this on his work and personal life.	The complaint was resolved when the newspaper sent the complainant a private letter of apology and ex gratia payment.	The Sun
22/01/2010	1	Judy Chivers	Judy Chivers complained, on behalf of her son Sean Lucas, that the newspaper had inaccurately reported that her son was a "murderer" when, in fact, he had been sentenced for manslaughter.	The complaint was resolved when the newspaper: offered an explanation as to how the error occurred; published a correction and apology in the newspaper and sent a private letter of apology to the complainant and her family.	
26/01/2010	1	Mr Jovan Radusin	Mr Jovan Radusin complained that the newspaper had published an inaccurate statement from Bedfordshire Police which had falsely contradicted his published letter on the subject of the exemption of Sikhs from the laws regarding motorcycle helmets.	The complaint was resolved when the newspaper published a further letter from the complainant, along with the following statement: Bedfordshire Police have confirmed that there is indeed an exemption for Sikhs wearing a turban and apologises to Jovan Radusin and readers for the confusion caused. The Times & Citizen is happy to set the record straight.	Bedfordshir e Times & Citizen

26/01/2010	1	Mrs Julie Clark	Mrs Julie Clark complained that a headline to an article had reported inaccurately that her son Carl Bostock had admitted being drunk when his car collided with a pedestrian, who later died, when in fact he had no alcohol in his system at all.	The complaint was resolved when the newspaper published the following clarification as part of its coverage of Mr Bostock's sentencing: The headline on a previous article regarding Carl Bostock incorrectly read, 'Drunk driver admits killing a loving granddad.' We have been asked to point out that he was under the influence of drugs and not drink. He was initially charged with causing death by careless driving while under the influence of drink or drugs. The newspaper also wrote to the complainant's son, acknowledging the inaccurate headline.'	Wigan Evening Post
27/01/2010	1	Paul Golding	Paul Golding of the BNP complained that an article was inaccurate in stating that Nick Griffin, the party leader, had called for Gibraltar to be handed back to Spain.	The matter was resolved when the newspaper published the following letter from the complainant: The BNP does not advocate the return of Gibraltar to Spain under any circumstances (BNP: Give Gibraltar back, November 30).	The Sun

27/01/2010	1	Ms Christine	Ms Christine Rowlands of Bristol	The complaint was resolved when the newspaper	Liverpool
27/01/2010	'	Rowlands		1 ' ' '	
		Nowiarius	complained that, in reporting the	agreed to publish the following statement: Data	Daily Post
			withdrawal of allegations against a	dispute In our article "Wirral interpreter wins £30,000	
			director of the National Register of	damages" (October 8), we reported that Mrs Jan	
			Public Service Interpreters, the	Cambridge had been wrongly accused of selling	
			newspaper had given the misleading	data. References to this sale formed part of	
			impression that allegations regarding	allegations made against Mrs Cambridge by the	
			breaches of Data Protection law had	GMB Union that she had abused her position while a	
			also been proven to be false.	director of NRPSI Ltd. These allegations were	
				subsequently retracted by the GMB and Mrs	
				Cambridge received damages and an apology.	
				However, we wish to make it clear that it is not in	
			3	dispute that data was made available, under the	
				licensing arrangements in place at the time, not only	
				to public services but also to private companies	
				appointed as their intermediaries. A review by the	
				Information Commissioner found that this was	
				unlikely to have been in compliance with the Data	
				Protection Act 1998, but took no further action as he	
				was satisfied the appropriate remedial steps had	
				been taken.	
				been taken.	
L			L		

28/01/2010	1	Jacqui Smith MP	Jacqui Smith MP complained to the Press Complaints Commission that an article about parliamentary expenses was accompanied by a photo of her in front of a billboard which had the word theft' on it. She said the clear implication of the photo was that she had been found guilty of criminality in relation to her expenses claims. This was not the case; she had not been charged nor was she the subject of a criminal investigation.'	The newspaper argued that readers would not have been misled. However, it agreed to publish a clarification and the complaint was resolved on that basis. The statement, headlined Jacqui Smith', read: Alongside our 13 October front page article "But no need for Smith to repay £100,000 in incorrect claims" we published a photograph of Jacqui Smith, the former home secretary, in front of a billboard which had the word 'theft' written on it. We are happy to make clear that regarding the parliamentary investigation of her expenses claims Ms Smith was never accused or found guilty of acting illegally.	The Daily Telegraph
28/01/2010	1	Mrs Lynn Spode	Mrs Lynn Spode of Chesterfield complained that two articles which reported the outcome of a General Teaching Council hearing in which she had been involved contained a number of inaccuracies.	The complaints were resolved when the newspapers removed the articles from their websites, and the Daily Mail published a lengthy interview with the complainant.	Daily Mail
28/01/2010	1	Mrs Lynn Spode	Mrs Lynn Spode of Chesterfield complained that two articles which reported the outcome of a General Teaching Council hearing in which she had been involved contained a number of inaccuracies.	The complaints were resolved when the newspapers removed the articles from their websites, and the Daily Mail published a lengthy interview with the complainant.	Metro

28/01/2010	1	Alex Gibson	Alex Gibson complained that the	While the newspaper did not accept that the	The Daily
			newspaper had inaccurately reported	inaccuracy was significant, the complaint was	Telegraph
٠			that Britain's Got Talent contestant	resolved when it amended the online article to	
			Susan Boyle had "appeared" in the	explain that Susan Boyle had, in fact, only been	
			Simpson's cartoon show.'	mentioned by Homer Simpson.	
28/01/2010	1	Tony Bennett	Mr Tony Bennett, Secretary of the Madeleine Foundation, complained that an article about the organisation's distribution of a leaflet about the disappearance of Madeleine McCann contained inaccuracies.'	The complaint was resolved when the newspaper published the following letter from the complainant: Following your 15 August article about The Madeleine Foundation's distribution of a leaflet about Madeleine McCann's disappearance, we do not suggest that either parent killed Madeleine. Our leaflet did not give reasons why anyone should be prosecuted; it simply analysed aspects of the evidence. We did not distribute our leaflet to 'every home in Rothley'. We leafleted around 150 houses in the village as part of a nationwide distribution. One of our stated purposes is "to pursue - in conjunction with others - the truth about Madeleine McCann's disappearance on 3 May 2007". To this end, we have published booklets and leaflets about the case. We have no connection with the McCanns. We called ourselves The Madeleine Foundation because we feel there are important lessons for child welfare to be learned about the circumstances of her disappearance. '	

29/01/2010	1	Displanders	Displanded as Caliations and the L	IThe second of the second of t	1347
29/01/2010	1	Blackadders	Blackadders Solicitors complained on	The complaint was resolved when the magazine	Woman
		Solicitors on behalf	behalf of Lorraine Kelly that an article	published the following correction, in addition to	
		of Lorraine Kelly	which claimed that she had concerns	meeting the complainant's legal fees: In our April 20	
			about her role at GMTV and	issue, we featured an article headlined "Lorraine's	
			approaching her 50th birthday	midlife crisis" concerning GMTV presenter Lorraine	
			contained a number of inaccuracies.	Kelly. Although this feature was published in good	
			Moreover, the complainant had not	faith, we now accept that it contained some	
			been contacted for comment prior to	inaccuracies which we are happy to correct. First,	
			publication.	contrary to the suggestion that Ms Kelly is insecure	
				about her age, we accept that she has no fears	
				about approaching her 50th birthday, and is not	
				suffering from a midlife crisis. Further, she has not	
				expressed any sense of uneasiness about the new	
				style of GMTV, as stated. Indeed, she is excited by	
				her role, which she finds challenging. She also	
				enjoys a good relationship with her employers and	
				co-workers. Ms Kelly was not unimpressed by the	
				arrival of Emma Crosby, who she views as a valued	
				colleague. We also accept that Ms Kelly does not	
				consider her deal to be "cushy", as claimed by a	
				source in our article. Moreover, it is not the case	
				that Ms Kelly has few career options left: in addition	
				to her GMTV position, Ms Kelly is an author, and	
				journalist, and is working on several other projects.	
.				She does not have any concerns that her current	
				position will be terminated. It is not the case - as	
				stated in the article - that Ms Kelly has been	
				· · · · · · · · · · · · · · · · · · ·	
				approached by Argos regarding a jewellery	
				promotion, or that her employers refused to allow	
				her to take on such an endorsement. Finally, we	
				accept that Ms Kelly is not concerned about the	
				effect that her 50th birthday will have on her career.	
				She is currently writing a book celebrating the older	

03/02/2010	1	Mrs Pauline Robinson	Mrs Pauline Robinson of Preston complained that the newspaper had given the misleading impression that she had willingly colluded with a friend in instigating an inquiry by the General Medical Council against her husband, when the other individual had actually been acting against her wishes.	The newspaper did not believe that its original article had been likely to give a misleading impression on this point, but the complaint was resolved when it altered the online article to give a more detailed account of the complainant's role in the affair, making it clear that she had not colluded in instigating the inquiry.'	Lancashire Evening Post
03/02/2010	1	Ms Polly High	Ms Polly High of Herne Bay complained that an article which claimed that she had been fined for hosting a "Slag Party" contained a number of inaccuracies.	The complaint was resolved when the newspaper published the following clarification and apology: Our article of 8 August stated that Polly High, a cabinetmaker from Herne Bay, had been fined a fixed penalty of £80 after refusing to take down "saucy posters" advertising a "Slag Party" in her front window. Ms High - who strongly denied that the images were inappropriate - did not pay the fine and was intending to plead not guilty to the charges before the case was dismissed at Canterbury Magistrates Court on 11 November. We are happy to make this clear to readers and apologise to Polly High for any upset we have caused.	

03/02/2010	1	Mr Mark Chapman	Mr Mark Chapman, on behalf of the	Whilst the newspaper did not believe that its	Blackpool
		·	Starr Gate Residents Association,	coverage of the issue had been one-sided or biased,	Gazette
			Blackpool, complained that the	the complaint was resolved when it published a	
			newspaper had reported that a High	further article on the residents' opposition to the	
ļ			Court ruling had thrown out planning	depot, and also published the original letter from the	
			permission for a local tram depot "on a	complainant.'	
}			technicality", which misleadingly		
			understated that fact that the court had		
			ruled that the permission was unlawful -		
			the complainant's letter correcting this		
			had not been published. He also		
			considered that an illustration of the		
			proposed depot accompanying the	·	
			article had misleadingly understated its		
			potential impact on the local area.'		-
04/02/2010	1	Dr Janine O'Kane'	Dr Janine O'Kane complained that an		Daily Mail
			article about GPs' incomes was	to say that the bonus scheme included registering	ļ
			inaccurate when it claimed that - under	and reviewing dementia patients; however, it did not	
			the 2004 contract in which GPs earned	cover the diagnosis of such patients. This had led to	
			points for treating patients with certain	criticism from Civitas in November 2008.	
	`		conditions - doctors had been criticised	Nonetheless, the newspaper removed the sentence	1
			for "ignoring patients like dementia	in question from its website article and marked its	
			victims", who were not covered by the	cuttings for future reference. The complaint was	
			scheme. She said that dementia	resolved on this basis.	
			patients were indeed covered by the		
			scheme.'		
			<u> </u>		<u> </u>

04/02/2010	1	Miss Roxanne Pallett, the actress, complained that an article was inaccurate when it claimed that she had said that she loved "stripping down to her smalls" and that her mother encouraged her to do so.	The complaint was resolved when the newspaper - which had taken the quotes from another publication - removed the article from its website and placed a legal warning not to repeat the article on its database.	Daily Star
04/02/2010	1	Wellington College complained, through Swan Turton solicitors, that an article about an alleged assault at the College was inaccurate and misleading in breach of the Code.	The complaint was resolved when the newspaper removed the article from its website and marked its cuttings library to ensure that there would be no future reference to it.	Daily Mail
05/02/2010	1	Mr Graham Allen, Member of Parliament for Nottingham North, complained that an article about an Early Day Motion he had tabled in regard to MPs' wages was inaccurate and misleading.'	The complaint was resolved when the newspaper published the following correction: On November 12 we suggested that MPs had launched a bid for an inflation-busting pay rise as part of a Commons motion tabled by Graham Allen MP. Although Graham Allen has previously called for MPs' wages to be linked to those of other jobs, this was not the intention of his motion. This did not request any wage increase: it asked for an independent body to set MPs' wages. We are happy to set the record straight.	Daily Mirror

05/02/2010	1	Mr. Alov Mollogs	IM- AlM-III COL	I -	
05/02/2010	1	Mr Alex Wallace	Mr Alex Wallace of Glasgow complained that an article about the death of his sister contained inaccuracies.	The complaint was resolved when the magazine published the following correction: An article of November 19 stated that Allison McGregor was the wife of convicted paedophile Mark Lindsay at the time of her death. We would like to make it clear that the couple were never, in fact, married. In addition, Allison's brother Alex Wallace has asked us to point out that he disagrees with her brother Jack Wallace's view that Allison took her own life. As previously reported, a Fatal Accident Inquiry into the death will be held later this year.'	
08/02/2010	3	The Rt Hon David Blunkett MP	about the whereabouts of his Derbyshire home. He considered that this was likely to pose a security risk to him.'	The newspaper indicated that the information had been volunteered by the complainant's spokesman. It was not aware that the details were confidential. However, having being made aware of Mr Blunkett's position by the PCC, it agreed to remove the relevant reference from the online version of the article and to respect his views on the matter. The complainant was satisfied with the steps taken by the newspaper and the complaint was resolved on that basis.'	Sheffield Star

08/02/2010	1	Mr Mark Oliver	Mr Mark Oliver of London complained that the newspaper had inaccurately claimed that new laws proposed by the organisation Cycling England would place blame on car drivers for any collision with a cyclist, even if the cyclist was at fault, when in actuality the intended laws would not place the legal onus on drivers if the cyclist could be proved to have been at fault.		,
08/02/2010	1, 3	Mr Robin Brown	Mr Robin Brown complained that an article about a T-shirt he had designed about Hologram Tam, a convicted counterfeiter, contained a number of inaccuracies and intruded into his private life.	The complaint was resolved when the newspaper removed the article from its website and marked its cuttings for future reference.	Sunday Mail
08/02/2010	1	Harry Cichy	Harry Cichy complained that the newspaper had referred to Tony Bennett as a "solicitor" when he was, in fact, retired and had not been in possession of a solicitors practising certificate for a number of years and, thus, was not qualified to act as a solicitor.	The complaint was resolved when the newspaper published a clarification in the following terms: Tony Bennett in articles which appeared in the Recorder on October 10 2008; June 19 2009; August 14 2009 and September 4 2009 regarding the death of Lee Balkwell, we mistakenly referred to Tony Bennett as a solicitor. Mr Bennett is in fact a retired solicitor and is involved only as Mr Les Balkwell's representative.	Romford Recorder

08/02/2010	1	R J Swain & Sons	R J Swain, managing director of transportation, warehousing and distribution group R Swain & Sons, complained that the newspaper had published a photograph of one of the company's vehicles splashing a cyclist, but had failed to make clear that the scenario had been staged.'	The complaint was resolved when the newspaper published a clarification in the following terms: R Swain & Son son November 14 we published in good faith a picture supplied by a reputable photo agency of a cyclist being splashed by a lorry under the headline "Floody Nora!". We are happy to make clear the lorry of R.Swain & Sons Ltd. of Rochester, Kent, was not being driven without consideration for the cyclist, as it might have appeared.	The Sun
09/02/2010	1	Jacqui Smith MP	Jacqui Smith MP complained that an article about parliamentary expenses was accompanied by a photo of her in front of a billboard which had the word theft' on it. She said the clear implication of the photo was that she had been found guilty of criminality in relation to her expenses claims. This was not the case; she had not been charged nor was she the subject of a criminal investigation.'	The newspaper argued that readers would not have been misled. However, it agreed to publish a clarification and the complaint was resolved on that basis. The statement, headlined Jacqui Smith', read: Alongside our 13 October front page article "But no need for Smith to repay £100,000 in incorrect claims" we published a photograph of Jacqui Smith, the former home secretary, in front of a billboard which had the word 'theft' written on it. We are happy to make clear that regarding the parliamentary investigation of her expenses claims Ms Smith was never accused or found guilty of acting illegally.'	The Daily Telegraph

11/02/2010 1	Mr Raymond Bruce	Mr Raymond Bruce of Murcia, Spain - a former Yeoman of the Guard - complained that, in illustrating a story about two other Beefeaters who had been sacked for bullying, the newspaper had used a photograph of him and had incorrectly stated that it showed one of the other individuals.	The complaint was resolved when it was established that the newspaper had already removed the photograph from its website and had published a clarification in the paper, and when it agreed to make a donation to charity.	The Sun
12/02/2010 1	Mrs M F Brown	Mrs M F Brown of Wansford complained that the newspaper had inaccurately stated that her family's business, F.W. Brown Ltd, had moved to Stilton to become "Brown's of Stilton", when this was actually a separate business. It had also inaccurately captioned a photograph used to illustrate the story.'	The complaint was resolved when the newspaper published the following statement: In our article on the closure of Browns Butchers of Stilton (Evening Telegraph July 18) we reported that the long-established family butchers Browns had moved to Stilton in 2003. In fact, Browns of Stilton was established as a separate entity from F.W. Brown (Butchers) Ltd, and no member of the Brown family has been active in the business since 2008. We have also been asked to point out that a historical photograph used to illustrate the story was not, as stated, of the original business in Peterborough, but of an earlier Brown's the Butchers in Lewisham, London. We apologise sincerely for any confusion or distress these errors may have caused.'	

17/02/2010	1	Mr Richard Kamm	Mr Richard Kamm complained to the	The complaint was resolved when the newspaper	The
			•	provided a response describing its reasons for	Guardian
			newspaper had inaccurately stated that	interpreting the report in the manner it had, which	
				included background conversations, general	
				knowledge of the underlying issues, and reference	
			· · · · · · · · · · · · · · · · · · ·	to an article in another publication which gave more	
			complainant considered that the	detail in support of the newspaper's interpretation.'	
			Regulator's statements did not support		
			this interpretation, and that she had merely been laying out principles to		
			guide ongoing development of the		
			qualifications.'		
			quamioutone		
					:
17/02/2010	1	Michelle Smith	Teacher Michelle Smith complained to	The newspaper initially responded by amending the	The Sun
				online article and offering the complaint the	
			the newspaper had published a story	opportunity to submit a letter for publication. After	
				further discussion, the complaint was resolved	
			uploaded to her school's website by mistake. She said the article contained	when the newspaper removed the online article completely.	
			inaccuracies and was generally	Completely.	
			misleading to readers as it failed to		
			explain the full circumstances behind		
			the taking of the photograph.'		

17/02/2010	1	Mr Robert Wilson	Mr Robert Wilson of Carmarthen complained that the newspaper had inaccurately stated that his son, who had died on 27 December, had been riding a miniature motorbike which he had been given as a Christmas present in fact, it was a childrens' motocross bike he had been riding for 4 months. The newspaper had also misstated the complainant's age.'	The complaint was resolved when the newspaper published the following statement: Following our report on the tragic death of Jake Wilson in a motorbike accident, the copy for which was provided to us by an agency, we wish to point out that Jake did not receive the bike for Christmas. Jake's father, Robert Wilson, is 39 years old and not 37 years old as reported. We apologise for these errors.'	
-					

17/02/2010	1	Mr Robert Wilson	Mr Robert Wilson of Carmarthen	The complaint was resolved when the newspaper	Carmarthen
			complained that the newspaper had	offered to send a personal letter of apology to the	Journal
			inaccurately stated that his son, who	complainant and to publish the following statement:	
			had died on 27 December, had been	In the Carmarthen Journal, dated December 30 and	
			riding a motorbike he had received -	on the thisissouthwales website there were a	
			along with other motorbike gear - for	number of inaccuracies in stories covering the death	
			Christmas, and that he had only	of five-year-old Jake Wilson who was killed in a	
			recently moved up to a two-wheeler.	motorbike accident. It was stated that Jake had the	
			The complainant's elder son's age had	motorbike for Christmas - this was not the case. In	
			also been misstated.'	fact, Jake had received the bike four months before	
				Christmas. It was also stated that Jake had recently	
				made the step up to a two-wheeler. In fact Jake had	
				been riding a two-wheeler for a year. Connor Wilson,	
				Jake's older brother was described as being nine	
				years old. This was incorrect, Connor is actually	
				nearly 11 years old. We are happy to clarify that	
				Jake did not receive any new motorbike gear for	
				Christmas. The Carmarthen Journal and	
				thisissouthwales would like to apologise for the	
				distress and upset caused to Jake's family.'	
					ŀ
			·		
					:

17/02/2010	1	Vishal Vora	Vishal Vora, a photographer whose work had appeared in the magazine, was concerned that his name had been misspelled in a photo credit and complained to the Press Complaints Commission. The complainant had attempted to resolve his complaint locally and, while the editor had passed on the apologies of the staff member responsible for the error, he was not satisfied with the magazine's failure to publish a correction.'	While the complainant was disappointed that the matter could not be resolved directly with the magazine, his complaint to the PCC was resolved when the magazine published the following apology on its letters page: In TO 2056, on page 101, we spelled photographer Vishal Vora's name incorrectly. Please accept our sincere apologies, Vishal.'	Time Out
17/02/2010	1	Dr John P Warren	Dr John P Warren complained to the Press Complaints Commission hat the newspaper had published a misleading article which had not mentioned the inherent risks of circumcision as a surgical procedure, and had given the impression that it was legitimate practice in the UK to conduct the operation without anaesthesia.	The complaint was resolved when the newspaper published the following statement: In our article of July 14, 2009, on potential benefits of neonatal circumcision, we stated that the procedure can be performed with or without anaesthetic'. We would like to clarify that General Medical Council guidelines in the UK state that doctors must use anaesthesia in the operation.	
17/02/2010	1	Mr Paul Golding	Paul Golding of the British National Party complained to the Press Complaints Commission that an article was inaccurate in suggesting that the party had tried to hire a martial arts expert to train members in close combat fighting.	The newspaper said it had obtained the story from a PR agency. However, in light of the BNP's denial of the claims it agreed to remove the story from its website. The newspaper also confirmed that it had no intention of republishing the claims.'	Daily Star

17/02/2010	1	Mr Oliver Miles	Mr Oliver Miles complained to the Press	The complaint was resolved when the newspens	The Times
17/02/2010	1	Mr Oliver Miles		The complaint was resolved when the newspaper published the following letter from the complainant: Sir, In a leading article commenting on the Chilcot inquiry into the Iraq war ("A search for truth", November 25) you described my views on the inquiry as "extraordinary and disgraceful", but you did not quote those views or inform readers where they could be found. Your reference was to an opinion piece I wrote in the Independent on Sunday (November 22), and I believe you have misrepresented my views. I do not "already know [my] view of Chilcot's work". I do not believe the inquiry to be "a defensive response to public anger". I am not a "zealot" and do not "hold all such inquiries to be tainted until and unless they arrive at the right answer". Indeed, my article was generally supportive of the inquiry. I am concerned that my observation that two of the five members of the panel are Jewish was interpreted as a statement that the panel "has too many Jews on it", suggesting prejudice against Jews. I do not believe that I have written anything to support such a charge. Oliver Miles Former British Ambassador to Libya. '	

17/02/2010	1	Mr Lizo Mzimba	Mr Lizo Mzimba complained through Swan Turton solicitors of London that an article about a visit he made to Cambridge contained a number of inaccuracies.	The complaint was resolved when the newspaper published the following correction and apology: In the Cambridge Spies section of issue 701 of Varsity (October 9) we stated that BBC correspondent and former Newsround presenter Lizo Mzimba was gaffer taped to a wall, taunted by students and locked in a bathroom while visiting Emmanuel College bar and that his intention in visiting Cambridge was to seek dirt in order to smear the University and its students. We acknowledge that these allegations are untrue and would like to apologise to Lizo.	Varsity
------------	---	----------------	---	--	---------

18/02/2010	1	Ms Janette Plummer	Ms Janette Plummer of Brighton	While the complainant had outstanding concerns,	Sunday
		complained that an article reporting that	particularly relating to the terms in which her ex-	Express	
			the Child Support Agency had been	partner's financial position had been described, she	
			accused of threatening to take her	accepted the publication of the following correction	
			daughter's pony to help pay money that	as a resolution to her complaint: Our article of 6	
			her ex-partner owed her contained a	September (CSA 'trying to grab my pony to pay	
		number of inaccuracies. In particular, she said that the article contained the incorrect claim that a court order prevented her from having access to her daughter. She was also concerned that the coverage misrepresented her ex-partner's true financial position,	father's bill') reported that the Child Support Agency had been accused of threatening to take a child's pony to help pay the money that her father David Chapel how owed to her mother Janette Plummer. In the article, we stated that a court order prevented Ms Plummer from having access to her daughter. We acknowledge that this is not the case, and apologise to Ms Plummer for any distress caused		

18/02/2010	1, 5	Ms Shusma Jain	Ms Shusma Jain complained that an	The complaint was resolved when the magazine	Woman
			•	published the following letter from the complainant	
			had recently died of Duchenne	and her family: We, as a family, were distressed by	
			Muscular Dystrophy, contained	your article on the 30th August 09, about Arvind	
			inaccuracies and intruded into the	Jain, our son/brother, who died recently of	
			family's grief. In particular, the	Duchenne Muscular Dystrophy, which was	
				published without our knowledge. We felt this	
			cover, which had referred to Fiona	implied that a relative of Fiona Phillips had died.	·
			Phillips' grief and her vigil at Arvind's	While Fiona visited Arvind in hospital on three	
			hospital bed. While Fiona had visited	occasions - a last wish of his that was granted by the	
			Arvind in hospital on three occasions -	Rays of Sunshine charity - she did not know him	
			a last wish of his that had been granted	well. We were happy for details about Arvind's	
			1	illness, which is not well known, to be published, as	l
				there is a lack of awareness about it, and a great	
			•	need for funding for research. However, we were	
				concerned that your article included details about	l
			9	Arvind which we had not released, and attributed	
				quotes to us, his family, which we did not say.'	

19/02/2010	1	West London Mental	Ms Lucy McGee, Director of	The complaint was resolved when the newspaper	News of the
-	-	Health Trust	Communications for the West London	published the following clarification: On January 10	World
			Mental Health Trust, complained that	we reported that Broadmoor secure hospital was to	
			an article about the redevelopment of	be redeveloped as a luxury hotel complex with	
			Broadmoor Hospital contained	money from the sale funding a new hospital for	
			inaccuracies.	patients. We are happy to make clear that, while a	
				hotel is one of the options under consideration, no	
				sale has yet been agreed nor plans finalised and we	
				regret any misunderstanding. We would also like to]
				emphasise that neither lan Brady nor Steve Wright	1
				is currently, nor ever has been, a Broadmoor patient.	
				·	
22/02/2010	1, 2	The Royal	Harbottle & Lewis solicitors complained	The matter was resolved when the newspaper,	News of the
		Household	to the Press Complaints Commission	while arguing that there had been no breach of the	World
			on behalf of the Royal Household	Code in this case, confirmed that it would, in future,	
			about an article that reported an	contact the Palace at an appropriate time before	
				publication when there were relevant security	
			Palace. While the accuracy of the story was not in dispute, the	implications.	
			complainants were concerned that		
			representatives of the Royal Household		
			had not been contacted at an early		
			enough stage before publication to		
			investigate, and comment properly on,		
			the claims being made.		
					*
			·		

22/02/2010	1	Mrs Sandra M Price	Mrs Sandra M Price complained to the	The complaint was resolved when the newspaper	Daily Mail
			Press Complaints Commission that an	removed the article from its website and marked its	
			article published in January 2009 which	cuttings for future reference.	
		*	reported the outcome of a court case	Sammings to Control of the Control	
			in which she had been involved	·	
			contained inaccuracies. The		
			complainant was concerned that the		
			article had reported a number of claims		
			from a former neighbour which she		
			said were inaccurate and misleading, in		
			particular: the claim that she was "in		
			love" with the late television presenter		
			Russell Harty; the allegation that she		
			"would go and sit on his [Mr Harty's]		
*			gravestone" and would "walk past his		
			old home and stare before moving on";		
.]			and the allegation that she became		
			"obsessed with a landlord, turning up at		
			his pub on one occasion with a scroll		
			containing a list of alleged - and		
			unproved - sexual liaisons which she		
			read out 'like a town crier'". The		ł
			complainant said that she had not		
			been approached by the newspaper		
			before publication, and had not been		İ
			given an opportunity to respond to the		
			allegations, which she denied.'		
			anogations, winoritatic defined.		1

22/02/2010	3, 5	Mrs Susan Gordon	Mrs Susan Gordon complained to the Press Complaints Commission on behalf of the Gordon family that an article about Lucy Gordon's handwritten will had included a photograph of it (in full in the online version) which intruded into their privacy and grief.'	The complaint was resolved when the newspaper removed the photograph from the online version of the article.	The Mail on Sunday
22/02/2010	1	Michelle Smith	Teacher Michelle Smith complained to the Press Complaints Commission that the newspaper had published a story about a personal photograph that was uploaded to her school's website by mistake. She said the article contained inaccuracies and was generally misleading to readers as it failed to explain the full circumstances behind the taking of the photograph.'	The complaint was resolved when the newspaper removed the online article and photograph.	Daily Mail
22/02/2010	1	Mr Reza Esfandiari	Mr Reza Esfandiari complained to the Press Complaints Commission in January 2010 that a June 2009 article was inaccurate when it stated that official figures suggested that 70% of Iranians living in Britain voted for President Ahmadinejad in the 2009 Iranian elections. This was not the case.	The complaint was resolved when the newspaper - taking into account the delay in raising the matter - deleted the sentence in question from its online report.	The Times

22/02/2010	1	Ms Angela Patmore	Ms Angela Patmore complained that a	The complaint was resolved when the newspaper	The
			2006 review of her book, The Truth	posted the following online response from the	Independent
			About Stress - which remained	complainant, accessible from the bottom of the	
			available on the newspaper's website -	review: The Truth About Stress was meticulously	
			contained a number of inaccuracies.'	researched and written. It contains 440 pages of	
				evidence on stress management': how it originated,	
				how it is practised and the flaws in the scientific	
				evidence on which it is based. Forty pages of	
				footnotes ensured that anyone could go away and	
				check my facts. I am a former Fulbright Scholar and	
				UEA research fellow and the book was shortlisted	
				for the MIND Book of the Year Award. To claim that	
				it is not an "inquiry" but rather a "crusade" is	
:				unjustified. The review suggests that I am uncaring	
				and unsympathetic to emotional suffering. On the	
				contrary, I wrote the book precisely because I have	
				great compassion for emotional pain and wanted to	
				empower those affected by it. I believe the stress	
				ideology harms everyone, but the most vulnerable	1
				most of all. Stress phobia is not "fear of a non-	
				existent force", but anxiety about normal arousal and	
				negative emotions. This has been deliberately	
				engendered by an unregulated industry which	
				markets 'stress' expertise. The health angst inspired	
				by the industry's medicalising of normal emotions	*
				and physiological reactions sends victims in search	
:				of 'stress management' and sedation. The book	ļ
				does not disparage those who believe they are	
				suffering from 'stress', or dismiss them as	
				hypochondriacs. It argues that they have been	
				made profoundly fearful about their bodily	
				sensations and their ability to cope with work or	
				problems. I do not pay "little attention to current	

24/02/2010	1, 3, 5	Patricia Campbell and Michael Cunningham	Patricia Campbell and Michael Cunningham complained to the Press Complaints Commission that the magazine had published - without warning - an irresponsible insensitive and intrusive article about the tragic death of their daughter, Ciara. They also said the piece contained inaccuracies and was an attempt to benefit financially from a truly sad	The complaint was resolved when the editor wrote a personal letter of apology to the complainants. He also made his editorial staff aware of the concerns that had been raised and undertook to ensure that the line "This article was compiled from court reports. No one involved in the proceedings was paid" is added to similar articles in the future.	Take a Break
24/02/2010	1	A woman	A woman complained to the Press Complaints Commission that the newspaper had inaccurately stated that her brother had pleaded guilty to raping a female patient, when he had actually pleaded not guilty and intended to appeal.	The complaint was resolved when the newspaper published the following statement: On October 29 The Argus reported that former nursing assistant David Dickson had been jailed for eight years after pleading guilty to the rape of a patient. We are happy to clarify that Mr Dickson, 51, who worked at Woodlands psychiatric unit at the Conquest Hospital, Hastings, had denied a charge of rape, attempted rape and three charges of indecent assault. Mr Dickson was convicted of the offences and jailed after a trial at Lewes Crown Court.	The Argus (Brighton)

25/02/2010			newspaper had wrongly reported that male polar bears have been eating their cubs due to the pressures of climate change. This was incorrect: the usual behaviour of male polar bears is to eat cubs that do not belong to them.	removed the piece from its website and published an article headlined "Bear-faced liars" in Jeremy Clarkson's column which clarified that "since the dawn of time, male polar bears have eaten cubs". While - given the importance of the subject of climate change - the complainant would have ideally	
------------	--	--	---	--	--

26/02/2010	1 .	Heather Mills	Heather Mills complained to the Press	The complaint was resolved when the newspaper	Daily Star
			Complaints Commission through her	published the following apology, under the headline	
			representative, David Law, that a front	Heather Mills', on page 2. It also removed the	
			page article was misleading because it	original story from its website. "Our December 23	
			suggested that she and her former	page one headline 'Macca versus Mucca on Ice'	
			husband, Sir Paul McCartney, were	may have been taken to mean that Heather was to	
			both to participate in the TV show,	compete against her former husband Sir Paul	
			Dancing on Ice, thus reigniting' the	McCartney in television's 'Dancing on Ice' so	
			family feud. This was not the case.	reigniting the family feud. As the article stated it is	
			What was true (as the newspaper	Sir Paul's second cousin Emily Atack who is a	
			,	competitor. In fact she and Heather Mills are on	
				very good terms. We apologise for this misleading	
			Paul McCartney, Emily Atack, were to	article and any distress we may have caused." '	
			participate in the show. However, the		
			page 7 article was also inaccurate		
			because it claimed that there was		
			enmity between her and Ms Atack.		
			This was untrue, as both she and Ms		
			Atack subsequently attested.'		

01/03/2010	1, 12	Ms Kathryn Crook	Ms Kathryn Crook complained to the	The complaint was resolved when the newspaper	Liverpool
			Press Complaints Commission that the	published the following clarification: On December	Echo
			article - which reported the sentencing	17, we reported that Ian Cunliffe, 41, had been jailed	
			of the man who murdered her son -	for life for the murder of John Crook, 31, with whom	
			inaccurately reported what had been	he had lodged in Mill Lane, Wavertree. It was stated	i .
			said by the judge, creating the	that Mr Justice Clarke had told Cunliffe that he took	
				into account that he had claimed he attacked Mr	
			1	Crook because he had been provoked as his victim	
			, , , , , ,	had made sexual advances. This was incorrect. In	
			suggestion. She also expressed her	fact, what the judge said he had taken into account	
			concern that that the reference to her	was a psychiatric report referring to Cunliffe being	
			son's homosexuality was	sexually assaulted when he was a child. We	
			discriminatory.'	apologise to Mr Crook's family for any distress	
				caused by the error.'	
					1

01/03/2010	1	Simon Clarkson	Simon Clarkson complained (with the	The complete was received when the resurre	Manhahia.
01/03/2010	1	Ciarkson	Simon Clarkson complained (with the	The complaint was resolved when the newspaper	Yorkshire
			signed authorisation of his son, Daniel	published the following clarification and apology in a	Evening
			Clarkson) to the Press Complaints	prominent position: On 5 September the Yorkshire	Post
			Commission that the newspaper had	Evening Post reported that Daniel Clarkson had	
			published two inaccurate articles. The	been imprisoned for attacking a close friend with a	
			first stated that Daniel had attacked his	knife. We would like to make clear that the victim,	
			"pal" when the victim was, in fact, a	Christopher McCarthy, was unknown to Mr Clarkson.	
			stranger. The second featured a	We have also been asked to make clear that Daniel	
			photograph of his son and claimed he	Kitchen was jailed for threatening to cut his	
			had been involved in an incident of	girlfriend's throat with a knife, not Mr Clarkson as we	
			domestic violence. This was incorrect	mistakenly stated in an article on 7 September. We	
			as the man involved was a different	are happy to clarify these points and apologise for	
			Daniel, Daniel Kitchen.	the distress caused by the errors. '	
	*				
01/03/2010	1	Ms Avril Russell on	Ms Avril Russell complained on behalf	The complaint was resolved when the newspaper	The Herald
	*	behalf of her	of her husband, George Anton, that a	provided a copy of the published report of the	(Glasgow)
		husband George		outcome of the case, in addition to placing it online	(
		Anton	involved was inaccurate and	with a link from the original report.	
			misleading. Her husband had		
			subsequently been cleared of all		
			charges.		

01/03/2010	1	Benefits and Work Publishing Ltd	complained to the Press Complaints Commission on behalf of Benefits and Work Publishing Ltd. They were concerned that the newspaper had published an article that wrongly	The complaint was resolved when the newspaper's editor sent a personal letter of apology to the complainants stating that while the Benefits and Work website could be of use to bogus claimants, he accepted that its intention was clearly to provide valuable assistance to genuine claimants. He apologised for any incorrect impression given by the piece.'	Sunday Express
01/03/2010	1	Ms Emily Coles	Ms Emily Coles complained to the Press Complaints Commission that the newspaper had inaccurately captioned a picture of students in Pakistan wearing burqas, stating that the image was of students in France.	The complaint was resolved when the newspaper removed the image from its online article.	The Daily Telegraph
01/03/2010	1	Harry Cichy	was retired, had not been in possession	The complaint was resolved when the newspaper published a follow-up article (which stated that Mr Bennett was only acting as the defendant's representative in the tribunal in question) accompanied by the following clarification: In an article on November 20, 2009, regarding the tribunal we referred to Tony Bennett as a solicitor. Mr Bennett has since told us he retired in 1999 and is no longer registered with the Solicitors' Regulation Authority. We are happy to make the position clear.	Nottingham Post

01/03/2010	1	Mrs Fiamma Restivo	Mrs Fiamma Restivo of Bournemouth complained to the Press Complaints Commission that the newspaper had misquoted her and had wrongly stated that her husband had served a prison sentence in Italy.	The complaint was resolved when the newspaper offered to publish the following statement: In an article in the Daily Echo on October 27 2009 we reported that Mr Daniel Restivo, of Chatsworth Road, Bournemouth, had served a prison sentence of two years and eight months in Italy for perjury. We have been asked to specify that Mr Restivo received a sentence of two years and eight months' probation for perjury which was reduced to two years and two months because he had already served five months 28 days in custody awaiting trial.	Daily Echo (Bournemou th)
03/03/2010	1	Peter Kilfoyle MP	Peter Kilfoyle MP complained to the Press Complaints Commission that an article on MPs' expenses inaccurately stated that he appeared in the top ten claimants for cleaning/laundry in 2007/2008. In fact, the amount attributed to Mr Kilfoyle was for food.'	The complaint was resolved when the PCC negotiated the following correction and apology: The Daily Mirror is happy to clarify that Peter Kilfoyle MP did not claim £3,043 cleaning/laundry expenses as reported in our article Payback Time' of 13 October 2009. We apologise to Mr Kilfoyle for this error.'	Daily Mirror

03/03/2010	1	Peter Kilfoyle MP	Peter Kilfoyle MP complained to the	The complaint was resolved when - after the	The Daily
			Press Complaints Commission that an article on MPs' expenses inaccurately stated that he appeared in the top ten claimants for cleaning/laundry in 2007/2008. In fact, the amount attributed to Mr Kilfoyle was for food. He would not have appeared in a top ten for this category.'	newspaper had acknowledged the error at the time and published an apology - the PCC negotiated the following additional correction, which related to a number of MPs: Our table "Top Ten Cleaning Laundry Claimants 07/08" (Oct 12, 09) was the subject of a correction (Oct 13, 09) in which we made clear that the claims attributed to the MPs Peter Bone, Julian Brazier, Tom Clarke, Brian Binley, Stephen Dorrell and Peter Kilfoyle, were in fact for food not cleaning and that each had therefore been wrongly included in the table. Although we apologised for the error at the time, we now in addition wish to make clear that neither Mr Brazier nor Mr Clarke, Mr Binley, Mr Dorrell nor Mr Kilfoyle came anywhere near the top ten food claimants for 07/08.	Telegraph
03/03/2010	1	Mr Alex Middleton	Mr Alex Middleton of land management firm Greenbelt Group Ltd complained that articles in The Herald and the Sunday Herald, which claimed the company had misused over £100,000 of public money, were inaccurate, misleading and also damaging to the company.	While the newspapers contested the claims, the complaint was resolved when the managing editor and the journalist responsible for the article agreed to meet the complainant and his staff.	Sunday Herald

04/03/2010	1	Ms Heather Mills	Ms Heather Mills complained to the	The matter was resolved when the newspaper	Daily Mail
			Press Complaints Commission that an	agreed to remove the article from its website and	
			opinion piece was inaccurate in	sent a private letter of regret to the complainant.	
			claiming that, during preparations for		1
			the TV show Dancing on Ice', she had		
			skated with her prosthetic leg		
			uncovered in order to gain sympathy.		
			The reality was that she had rolled her		
			trousers up during a private skating		
			lesson (at which TV cameras were not		
			present) so that her prosthetist could		
			examine the alignment of her leg.'		
04/03/2010	1	Professor Paul Ekins	Professor Paul Ekins of the Green	The complaint was resolved when the newspaper	The Daily
			Fiscal Commission complained that	published the following statement: Following our 27	Telegraph
			the newspaper had described the	October coverage of green tax proposals by the	
			organisation as "government-	Green Fiscal Commission (GFC) we have been	
			supported" when it was both structurally	asked to make clear the GFC is not government-	
			and financially independent of	supported.	
4			government, and its policies were not		
			approved of by the government in any		
			official capacity.		

05/03/2010	1, 2	Graham Allen MP	Graham Allen MP complained to the	The complaint was resolved when the PCC	The Daily
30/30/2010	', -	Cranam / mon wi	· · · · · · · · · · · · · · · · · · ·	•	,
			I	negotiated the following clarification: Following our	Telegraph
	٠		article about an Early Day Motion which	article MPs challenge expenses rules' (Nov 12, 09)	
			he had proposed was inaccurate and	about the tabling of a Commons motion	
			misleading.	(Independent Parliamentary Standards Authority	
	:			and Hon. Members' Pay) by Graham Allen MP, we	
				are happy to make clear his position that the motion	
				did not seek to "water down the new rules" or make	
				a "coded suggestion that MPs should get a pay rise".	
				The motion asked for an independent body to set	
				MPs' wages and Mr Allen's reference to "without	
				retrospectivity" was intended by him to mean that the	
				new rules would not apply to past circumstances.	
				l	
1					
L	ī		<u></u>		

05/00/00/0		lu sa	F		·
05/03/2010	1	Mrs D Green	Mrs D Green of Leeds complained to the Press Complaints Commission that the newspaper had inaccurately stated that her late husband had been an asbestos worker and had misrepresented the medical causes and progression that led to his death.	The complaint was resolved when the newspaper published the following statement: Mr Neil Green An inquest report which appeared in the Yorkshire Evening Post on August 11, 2009, stated that Mr Neil Green, who died on July 27, 2009, was an asbestos worker who was diagnosed as terminally ill 10 days prior to his death. The family of Mr Green have asked us to point out that he was, in fact, an engineer with no association to any asbestos company who was diagnosed with an asbestos-related condition five years prior to his death. We are happy to make the clarification.	Yorkshire Evening Post
08/03/2010	1	Peter Bye	Peter Bye complained to the Press Complaints Commission that the newspaper - which reported that his son, Steven Bye, had been charged with the rape of a 15 year-old girl - had failed to report that he had been acquitted and released after trial. He was also concerned that the newspaper had published the street name and town in which his son lived.	The complaint was resolved when the newspaper published the following statement, under the heading "Cleared of rape", on page 3. The editor also wrote a personal letter, which apologised to Mr Steven Bye. "A Desborough man has been cleared of raping a 15-year-old child. Steven Bye, 39, of Rushton Road had pleaded not guilty to an incident alleged to have happened in October 2008 and was cleared at the Northampton Crown Court on 7 December."	Northants Evening Telegraph

08/03/2010	1	West London Mental	Ms Lucy McGee, Director of	The complaint was resolved when the newspaper -	Daily Mail
		Health Trust	Communications for the West London	which marked its internal cuttings and circulated	
			Mental Health Trust, complained to the	details of the errors to all its staff to ensure that they	
			Press Complaints Commission that an	would not be repeated - published the following	
			article about the possible	correction: In a satirical article on January 12 we	
			redevelopment of Broadmoor Hospital -		
			and a separate online article about	prison and suggested it had padded cells. We are	
			patients learning DJ skills - contained	happy to make clear that Broadmoor does not have	
			inaccuracies.	any cells. As a high security hospital it supports	
				patients suffering from serious mental health	
				problems accommodated on wards. In addition, lan	
				Brady has never been a patient at Broadmoor. We	
				regret the errors. It also published the following	
				correction online, having amended the original	
				article: In a satirical article on January 12 and on the	
•				morning of 2 February we mistakenly referred to	!
				Broadmoor hospital as a prison and suggested in	
•				the first story that it had padded cells. We are happy	*
				to make clear that Broadmoor does not have any	
				cells. As a high security hospital it supports patients	
				suffering from serious mental health problems	
				accommodated on wards. In addition, lan Brady has	
				never been a patient at Broadmoor. Our online	
				stories have been adjusted to omit these errors	
				which we regret.	
			,		
L.,		<u> </u>	L		

09/03/2010	1, 12	West London Mental Health Trust	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust, complained that an article about the possible redevelopment of Broadmoor Hospital was inaccurate and discriminatory.	The complaint was resolved when the newspaper published the following apology: We wish to apologise to West London Mental Health Trust and to the staff and patients of Broadmoor Hospital for our article of January 12 which we now accept was in poor taste. As well as being extremely offensive to patients and staff at the hospital, to people who suffer or have had to live with mental illness, and to families affected by the actions of some of Broadmoor's patients, the article also broke several areas of the Code of Practice - not least of all under the headings of accuracy and discrimination. We regret this and assure our readers that it was not our intention to stigmatise mental ill-health or those who experience it.'	
09/03/2010	1	Mr Jim Przedzienkowski	Mr Jim Przedzienkowski complained to the Press Complaints Commission that the News & Star had published an article that wrongly referred to Auschwitz as a "Polish death camp".	The complaint was resolved when, following an enquiry from the PCC, the article was removed from the newspaper's website.'	News & Star

09/03/2010	1, 3, 4, 5	Mr & Mrs R Jones	Mr & Mrs R Jones complained through Kingsley Napley Solicitors of London that they had been harassed by a freelance reporter working for the newspaper. They were also concerned that a subsequent article contained numerous inaccuracies.	The complaint was resolved privately between the parties after the newspaper had removed the article from its website and sent a private letter of apology to the complainants.	Evening Standard
09/03/2010	1	Mr Edward Pugh	Mr Edward Pugh complained to the Press Complaints Commission questioning the accuracy of the newspaper's claim that up to 60,000 people might die as a result of the cold winter.'	The complaint was resolved when the newspaper explained that the figure related to Excess Winter Mortality and not to direct victims of the weather, and indicated that the figures cited were similar to those attributed to previous cold winters in the up.	Sunday Express
09/03/2010	1	Stuart IIsley	Stuart Ilsley complained to the Press Complaints Commission that the newspaper had published a one-sided, inaccurate story headlined "Pet cat survives mauling by dog". As the owner of the dog, the complainant felt it was unacceptable that the newspaper had accepted the cat owner's version of events as fact and had failed to obtain further details on the matter from his wife (who had been the only witness to the "mauling").'	The PCC obtained an explanation from the editor who made clear why the complainant had not been approached prior to publication. The complaint was resolved following the negotiation of a private letter from the editor, addressed to the complainant and his family, that acknowledged their side of the story and apologised for the distress the coverage had caused.	Medway Messenger

09/03/2010	1, 5	Sian Morgan	Sian Morgan, a friend of Meredith Kercher, complained to the Press Complaints Commission that the magazine had published an inaccurate and insensitive article that referred to Amanda Knox as a one of "20 things that turn us on".	The complaint was resolved when the magazine explained that the piece accurately described the charges faced by Ms Knox - a position the complainant accepted - and published an apology on its letters page in the following terms: "In the December 2009 issue of loaded, in an article headlined '20 Things That Turn Us On (That Probably Shouldn't)' we said that we were somewhat aroused by Amanda Knox aka 'Foxy Knoxy'. We now admit that the article could have caused distress to her victim's relatives, for which we apologize unreservedly.""	
11/03/2010		Ms Leona Lewis & Syco Music	Ms Leona Lewis and Syco Music complained to the Press Complaints Commission that an article was inaccurate in its claim that the latter had questioned the former's weight and appearance. They said it was untrue that Syco Music had forced Ms Lewis to diet and to revamp her image.'	The matter was resolved when the PCC negotiated the following correction, which appeared under the headline Syco Music': In our issue of 7 December 2009 we ran a story about Leona Lewis being 'forced to diet'. Leona's record label, Syco, have asked us to point out that they have never questioned Leona's weight or appearance. Nor have they asked her to revamp her image and create a sexier look to boost her popularity in America. We only ever intended to report positively on Leona Lewis's appearance and her prospects in America, and are happy to make the position clear.	Now

11/03/2010	1	The Rt Hon David Blunkett MP	The Rt Hon David Blunkett MP complained to the Press Complaints Commission that an article was misleading in its claim that he had been involved in a shares scandal'.'	The PCC obtained an initial response to the complaint from The Daily Telegraph, which was sent to the complainant. He subsequently entered into a direct exchange with the publication and the complaint was resolved amicably on the basis of that contact.	The Daily Telegraph
12/03/2010	3, 5	The Family of Lee Alexander McQueen & The Gucci Group		The complaint was resolved when - before the PCC's direct involvement - the newspaper removed the video footage from its website.'	Daily Mirror
12/03/2010	1	A man	A man from Glasgow complained to the Press Complaints Commission that the newspaper had published an article which inaccurately implied that he was a "career criminal" and that his wife's business was illegitimate. The article had contained several anonymous profiles of individuals alleged to be using nurseries as fronts for criminal activities; the complainant felt that one of these profiles would be recognisable to many people as referring to himself.'	The newspaper did not agree that readers would necessarily infer that the profile referred to the complainant. However, the complaint was resolved when the PCC negotiated an agreement that the newspaper would not refer to the complainant by name, nor repeat the description of the individual in the article, unless future events were to occur that would make it perverse not to do so.	Sunday Mai

12/03/2010	3, 5	The Family of Lee Alexander McQueen & The Gucci Group	1	The complaint was resolved when - before the PCC's direct involvement - the newspaper removed the photograph from its website.'	Belfast Telegraph
12/03/2010	3, 5	The Family of Lee Alexander McQueen & The Gucci Group	and the Gucci Group complained to the	The complaint was resolved when - before the PCC's direct involvement - the newspaper removed the reference from the online version of the article.'	Evening Standard
15/03/2010	1	Mr David Goldsmith	Mr David Goldsmith complained to the Press Complaints Commission that the newspaper had exaggerated the risks of suffering serious head injuries in skiing, by publishing statistics without proper scientific sources.	The complaint was resolved when the newspaper indicated that it had contacted the source of the figures, the Ski Club of Great Britain, and that - as that organisation had subsequently chosen to remove the disputed statistics from their website - the newspaper had decided to suspend the online article.	The Daily Telegraph

16/03/2010	1	Graham	Graham Winterhottom, of Winterhottom	The complaint was resolved when the PCC	Daily Mirror
10,00,2010	'	Winterbottom	Schoolwear - distributors of the	negotiated the following letter, which appeared under	
		TTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTT	Reflazer safety blazer - complained to	the headline Reflazer Safety blazer': As supplier of	
				1 · · · · · · · · · · · · · · · · · · ·	
,			l	the Reflazer safety blazer, we must take issue with	
			the newspaper had inaccurately stated	your article (October 27) that claimed it does not	
			that the blazer did not work and that a	work. Others who have tried it - including local	
			spokesperson for the charity BRAKE	authority Road Safety Officers, teachers and school	
			•	pupils - immediately saw the effect and recognised	
			stopped pending further tests.	it as a valuable road safety aid. The reflective strips	
				on the blazer do not light up as if by magic -	
				"retroflective" materials, like high-vis clothing, road	
				signs and cats-eye, shine light back to the source,	
				ie, from headlights back to the driver. Reflazer was	
		· ·		not, in addition, "the brainchild of the Schoolwear	:
				Association", and road safety charity BRAKE has	
				never said Reflazer should be withdrawn for further	
				tests or authorised anyone else to say it. The	
				Reflazer blazer works superbly well in the context it	
				was designed for - to make the wearer more visible	
				to oncoming vehicles at night. Graham	
		·		Winterbottom, Winterbottom Schoolwear '	
				, .	
				·	
		,			
					[
	·	<u> </u>			<u>. </u>

18/03/2010	1	Aaron Brown	Aaron Brown complained to the Press	The complaint was resolved privately between the	Northampto
10,00,2010	'	/ Calon Diowii	•	,	
				parties when the newspaper published the following	
			contained a number of inaccuracies	correction and apology: Terry Brown inquest:	& Echo
			about the inquest into the death of his	apology In a report in Thursday's Chronicle and	
			late brother, Terry Brown.	Echo regarding the inquest into the death of Terry	
				Brown, reference was made to an assault on Mr	
				Brown's fiancée. We would like to make it clear that	
				this was an alleged assault and at the time of Mr	1
				Brown's death he had been released on bail pending	
				further inquiries. The report also stated that Mr	
				Brown had left a handwritten note to his fiancée	
				threatening to harm himself. It has since been made	
				clear to us that this note was undated and had been	
				disregarded by the coroner as a vague letter which	
				did not make a direct reference to him harming	
				· · · · · · · · · · · · · · · · · · ·	
				himself. We are happy to make the corrections and	·
				apologise to the family for any upset caused.	
					-
		1			

19/03/2010	1	Lord Martin	Lord Martin of Springburn complained	The complaint was resolved when the PCC	The Daily
			to the Press Complaints Commission	negotiated the following correction and apology, in	Telegraph
			that a series of articles about secret	addition to the amendment of the online articles and	
			restitution arrangements for MPs who	the marking of the newspaper's cuttings for future	
			had over-claimed on their expenses	reference: In a series of articles about secret	
				restitution arrangements for MPs who had over-	
			the matter when he was Speaker of the	claimed on their expenses (Jan 13 & 15;	
·			House of Commons.	telegraph.co.uk, Jan 12, 14, 15, 23), it was reported	
				that Michael (now Lord) Martin, when Speaker of	
				the House of Commons, had introduced these	
				arrangements or that they were implemented under	
				his auspices. We now accept that Lord Martin was	
				not responsible for the introduction of these	
				arrangements and apologise to him for our error.	
				•	

19/03/2010	1	Edward Rumfitt	had included a photograph of a replica gun, when the article had suggested that the weapon was real.	The newspaper explained that the reporter had no reason to believe that the gun was not real. It said that replica guns can also cause fatal harm and that it had been helping Merseyside Police with tracing the weapon. The complaint was resolved when the newspaper agreed to bring the points raised by the complainant to the attention of the reporter and to keep his concerns in mind for similar articles in future. The complainant sent photographs of replica guns to the newspaper for reference, and the newspaper also noted the complainant's contact details should the need to utilise his expertise in the field arise in future.'	The Sun

22/03/2010	1	William Nel-Barker	William Nel-Barker complained that the article's statement that "Brussels was proposing to make motorists responsible for all accidents involving cyclists" was inaccurate. He was also concerned that he had not been given the opportunity to point out this mistake.'	The complaint was resolved when the PCC negotiated the publication of the following letter, both in The Mail on Sunday letters page and attached to the online article: Petronella Wyatt claims there is a proposal to make motorists responsible for all accidents involving cyclists, regardless of who is actually in the wrong. This is factually inaccurate and creates animosity towards cyclists. The proposed Strict Liability legislation will always allow a driver the chance to prove a cyclist's guilt. Equally a cyclist who hits a pedestrian would be presumed guilty but will have the chance to prove otherwise. William Nel-Barker Plymouth '	The Mail on Sunday
------------	---	--------------------	--	--	-----------------------

1	Coleman & Co	Ms Sarah Davies, on behalf of	The complaint was resolved when the Rirmingham	Birmingham
'	50.5.11.611.6.00.			Mail
		•	,	IVIGII
		· ·	•	
		1	· · · · · · · · · · · · · · · · · · ·	
		statements.	- I	
			· · · · · · · · · · · · · · · · · · ·	
			· · · · · · · · · · · · · · · · · · ·	
			•	
			· ·	
				1
			we apologise for the error to Coleman & Co.	
			·	
	·			
			·	
	1	1 Coleman & Co.	1 Coleman & Co. Ms Sarah Davies, on behalf of demolition contractor Coleman & Co, complained that the newspaper had published an article containing a number of inaccurate and misleading statements.	demolition contractor Coleman & Co, complained that the newspaper had published an article containing a number of inaccurate and misleading Mail published the following statement: Following our article of May 30 2009 in which we stated that a family were left homeless when bungling council contractors accidentally destroyed their home, we

23/03/2010	1	Coleman & Co.	Ms Sarah Davies, on behalf of	The complaint was resolved when the Birmingham	Sunday
			demolition contractor Coleman & Co.	Mail published the following statement: Following	Mercury
			complained that the newspaper had	our article of May 30 2009 in which we stated that a	
			published an article containing a	family were left homeless when bungling council	
i i			number of inaccurate and misleading	contractors accidentally destroyed their home, we	
			statements.	can confirm that the Health and Safety Executive	
				have concluded that demolition contractors	
				Coleman & Co were not to blame for the accident. A	
				director of Coleman & Co did apologise in person to	
				the family for the inconvenience caused and we	
				apologise to Coleman & Co for these errors. and the	
				Sunday Mercury published the following: Following	
·				our article of May 31 2009 in which we stated that a	
				family were left homeless when bungling council	
				contractors accidentally destroyed their home, we	
				can confirm that the Health and Safety Executive	
				have concluded that demolition contractors	
			×	Coleman & Co were not to blame for the accident.	
				We apologise for the error to Coleman & Co.	
		·			
				·	
					<u> </u>

00/00/0040	Г 	Te 1 14 5 4	1-		
23/03/2010	- 1 	Farquhar MacBeath	Farquhar MacBeath complained to the Press Complaints Commission that an article in The Scottish Sun had inaccurately attributed to him a statement that had been made by Jamie McGrigor MSP.	The complaint was resolved when the PCC helped negotiate the following correction: Farquhar MacBeath: In a story headlined Farmer's Bird Plea on November 13, 2009, we attributed a quote to Farquhar MacBeath. The quote was actually made by Jamie McGrigor MSP. We are happy to clarify the matter.	Scottish Sun
23/03/2010	3	Ms Rochelle Wiseman	Ms Rochelle Wiseman, one of the pop group The Saturdays, complained to the Press Complaints Commission through Swan Turton solicitors of London that the newspaper had in its possession images of her which intruded into her private life in breach of Clause 3 (Privacy) of the Code.	The complaint was resolved when the newspaper - which contested any suggestion that it had breached the Code as the photographs had not been published - permanently deleted the images from its system and gave an assurance that it had no intention of publishing them.	News of the World
23/03/2010	1	Mr Alex Middleton	Mr Alex Middleton of land management firm Greenbelt Group Ltd complained that articles in The Herald and the Sunday Herald, which claimed the company had misused over £100,000 of public money, were inaccurate, misleading and also damaging to the company.	While the newspapers contested the claims, the complaint was resolved when the managing editor and the journalist responsible for the article agreed to meet the complainant and his staff.	The Herald (Glasgow)

24/03/2010	1	Michael Hewitson	Michael Hewitson complained to the	The newspaper said that it had tried to resolve the	Whitby
			Press Complaints Commission that the	matter directly with the complainant and was happy	Gazette
			newspaper had published an article	to publish either correction or a letter from the	
			about local mental health care	complaint in his own words. The matter was	
			provision in which he was misquoted.	resolved when the PCC negotiated the publication	
				of a correction - with equal prominence to the	
				original - in the following terms: In an article	
				headlined "Future of Spinnaker Lodge up in the air"]
				dated 18 December 2009, we reported on a meeting	
				at which members of the public questioned NHS	
				representatives about the future of community	
				mental health services in the Whitby area. It was	
				stated that one individual asked for a definition of	
				the difference between social care and respite care.	
				We have been asked to make clear that he actually	
				requested a definition of the difference between	
				social care and health care. We are also happy to	
				clarify that the comment made regarding a	
				Continuing Health Care "postcode lottery" was	
				based on official funding figures that show a	
				significant difference between the financial	
				resources available to North Yorks & York NHS	
				Trust and other trusts in the North East.	
			·		
					<u> </u>

04/00/0040	4	IDI III D	I-1		
24/03/2010	1	Philip Baum	the newspaper had quoted him in an article but misleadingly implied (via the	The complaint was resolved when the PCC negotiated the following correction which appeared on page two of the newspaper and featured prominently on homepage of the newspaper's website: Our December 29, 2010 article "Call for Muslim jet scan" may have been taken to mean that Mr Baum, an aviation security expert, advocated that only suspicious looking Muslims should face full body scans. We wish to make clear that Mr Baum said all suspicious looking people should be body scanned.'	
25/03/2010	1, 10	Mick Clark	Mick Clark complained to the Press Complaints Commission that a report of a road accident had carried an inaccurate headline about the number of vehicles involved, and expressed concern that accompanying photographs of the accident had been obtained through the use of a clandestine device.	The complaint was resolved when the newspaper explained the circumstances under which the photograph had been taken, apologised to the complainant for the inaccurate headline and arranged for it to be corrected online.	Burton Mail
25/03/2010	1	Paul Golding	Paul Golding of the BNP complained to the Press Complaints Commission on behalf of the party's leader, Nick Griffin, than an article was inaccurate in stating that Mr Griffin had admiration for Adolf Hitler.'	The matter was resolved by the PCC when the newspaper agreed to remove the disputed claim from the online version of the article and note Mr Griffin's position for future reference.'	Daily Mail

25/03/2010	1		newspaper had reported that she had	The newspaper explained that the article was based on information provided by a confidential source but accepted that it could not corroborate the source's	
		I .	been the victim of an assault at the hands of her brother, a member of the UVF, when this was not the case.	version of events. It was the anonymous source's word against that of the complainant (who maintained that no such incident took place). The complaint was resolved when the PCC negotiated	
				an undertaking for future reporting: the newspaper agreed not to mention the complainant in any future coverage of incidents or activities involving her brother.'	

26/03/2010	1, 12	World Peace and Unification, complained to the Press Complaints Commission that an article about the	The complaint was resolved when the PCC helped to negotiate publication of the following clarification: In our article on 15 October 2009 about a mass wedding conducted by the Reverend Sun Myung Moon, we incorrectly said that many of the couples	Daily Express
		of inaccurate claims about the organisation. In particular, he pointed out that a government investigation had concluded that allegations of brainwashing were unfounded, that Reverend Moon had not been banned	had met for the first time at the ceremony itself. In the same article we also stated that Reverend Moon had been banned from the UK for 27 years whereas that is not the case. We are happy to clarify these points and apologise for any confusion caused. In addition, the newspaper agreed to amend its records to reflect the points raised by the complainant, and also noted his request of meeting with one of its representatives.	

26/03/2010	1, 2, 3, 6	Bryan Hindle	Bryan Hindle complained to the Press Complaints Commission that an article about his former partner's new marriage had contained a number of inaccuracies, which included the erroneous claim that his daughter, Abbi, was the daughter of his former partner's new husband. He had joint custody of his daughter, and was also concerned that the article had included a photograph of her, published without	The complaint was resolved when the PCC helped to negotiate publication of the following clarification: Further to our article Don't stop the wedding, mum' on 12 November 2009, we would like to clarify that Abbi Hindle is not the daughter of Joanne Darby's husband, Chris. Abbi is Ms. Darby's daughter from a previous relationship with Abbi's father, Mr. Bryan Hindle. We are happy to set the record straight and apologise for any distress caused. The newspaper also undertook to not publish the photograph of the complainant's daughter again.'	Take a Break
29/03/2010	1, 3	The Rt Hon David Blunkett MP	his consent. He added that the article had caused distress to his daughter and other members of the family.' The Rt Hon David Blunkett MP complained to the Press Complaints Commission that a story about his	The newspaper said that the information about the complainant's past was all well-known and its republication was not an invasion of his privacy.	Daily Mirro
		·	former grace-and-favour home inaccurately and irrelevantly referred to historical information about his private life (specifically, his relationship with Kimberly Quinn).	The article was entirely accurate. The complainant subsequently contacted the newspaper directly and the matter was resolved privately between the parties.'	

30/03/2010	1	Michelle Smith	Michelle Smith complained to the Press Complaints Commission that the newspaper had published an article about a photograph that showed her holding a gun. She said the piece contained inaccuracies and was generally misleading to readers as it failed to explain the reason behind the photograph. The complainant explained that the image, a personal photograph taken on a class trip, had been uploaded to her school's website by mistake.'	The complaint was resolved when the newspaper removed the online article and annotated its archive records in light of the complainant's concerns.'	Evening Standard
31/03/2010		Lord Morris	Lord Morris of Manchester complained to the Press Complaints Commission that an article about his allowance claims was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction: An article of November 1, 2009 stated that, despite owning a house in London, Lord Morris of Manchester had claimed £100,000 in allowances by designating his house in Manchester as his main address. We now accept that it was his main home for 12 years and that the reason for the redesignation of his main home to London in April 2008 was due to serious ill health. There is no suggestion of any impropriety, financial or otherwise, on his part.	

01/04/2010	1, 3	Derek Ford	Derek Ford complained to the Press Complaints Commission that the newspaper had published an inaccurate, insensitive feature about his daughter, Becky, who had sadly died. The article reported Becky's death from the point of view of her partner but the complainant and his wife were not aware that the piece was to be published. The complainant was particularly concerned that the article presented a photograph of his daughter and included details about her condition - Kawasaki disease - that might have been misleading to readers.'		Woman
01/04/2010	1	Dave Cooper	Dave Cooper complained that the newspaper had published an article which implied a link between a photography business and claims of fraud when the two were unrelated.	The complainant decided to deal directly with the editor after the lines of communication were opened by the Press Complaints Commission. He thanked for the PCC for its assistance and confirmed that the matter had been resolved through the publication of a letter that was acceptable to both the complainant and the newspaper.	Eastbourne Herald

01/04/2010	1, 2	Simon Evans	Simon Evans, Press Office Manager for The complaint was resolved, prior to the PCC's	Evening
	,		Thames Water, complained to the involvement, when the newspaper printed the	Standard
			Press Complaints Commission that the following letter from Thames Water in its letters	15.5
			article "Smelly tap water was tainted by page: Following complaints last month about an	
			glue' chemicals" had failed to report unusual smell in tap water from a small number of	
			that Thames Water had responded to customers in north-east London, we can confirm	
			a customer's complaint about the water this problem is fully resolved. Contrary to Rachel	
			in four working days, despite informing Lewis's claim that it took us two weeks to answer	
			the newspaper that this was the case. her written query, our records show she emailed us	
			The complainant felt that this gave an on 19 February and after trying to call her we	
			unbalanced account of the events, as it emailed her on 25 February, four working days	
			left the customer's claim that it had later. We apologise to Miss Lewis and to all other	
			taken the company two weeks to customers affected.'	
			respond un-countered. The	
			complainant had contacted the	
			newspaper, who undertook to alter the	
·.			article on the website and in later	
			editions. The newspaper had duly	
			altered the online edition, but failed to	
			change the later printed editions of the	
			article.'	
				1

07/04/2010	1	Peter Stafford	Peter Stafford, acting in the interests of	The newspaper explained that the article was based	Liverpool
			Merseyside BNP, complained to the	1	Echo
				member for his response (but none was	
				forthcoming). However, the newspaper accepted	
			had happened on the day of the	the complainant's argument that there was a specific	
				spokesperson who would have been available to	
			complainant was concerned that the	respond to the accusations had he been contacted.	
			article contained inaccurate claims	The complaint was resolved when the PCC	
			regarding the behaviour of BNP	negotiated: the annotation of the newspaper's	
				archive to show that the report had been the subject	
			to obtain a comment on the matter	of a complaint; an amendment to the online article	
			from the BNP press spokesperson for	to include comment from Steven Greenhalgh; and	
			the area.	the publication of the following letter: I am	
		,		responding to the article of February 19 headlined	
				"BNP targets home of city's ex-Lord Mayor". The	
				report stated that a group of BNP supporters had	
				been accused of hurling abuse over a loudspeaker	
				outside the home of Cllr Steve Rotherham on the	
				day of the council by-election in Fazakerley. The	
			3	only thing that went out over a loud speaker was a	
				pre-recorded message of "Vote Peter Stafford on	
				18th February". Liverpool BNP were carrying out	
				their democratic right of campaigning when	
				somebody phoned the police and made a complaint.	
				At no time was this a "demo". BNP members were	
				guestioned by Merseyside Police officers, who	
-				decided that no offences had been committed or	
				laws broken. Steven Greenhalgh, Media liaison	
•				officer, Merseyside British National Party '	

07/04/0040		T.			
07/04/2010	1, 2, 9	A man	A man complained to the Press Complaints Commission that the newspaper had linked him to a story about Airport Security when it was not genuinely relevant and the details reported were inaccurate.	The newspaper did not accept that there had been a breach of the Code. However, the complaint was resolved when the newspaper took out the offending paragraph from the online article and the PCC negotiated the removal of the reference to the complainant's name in the Google link to the piece.'	The Sunday Times
07/04/2010	1	Mr Christopher Withell and Ms Faye Hughes	The state of the s	The complaint was resolved when the newspaper published the following statement: In our article of 16 September 2009, we stated that "all the evidence shows that a child has the best life outcomes if he or she is adopted into a stable traditional married family - and that means a mother and a father, not two dads." We would like to make it clear that there is conflicting evidence both supporting and rebutting this position.	e e
07/04/2010	1	Mr Tony Fox	crook called Tony Fox". He said that he	The complaint was resolved when the PCC helped negotiate publication of the following letter: Further to your article about a suicide which started a police investigation based on a tip-off from a ghost (The Sun, November 6), I would like to make clear I am not the Tony Fox referred to as "a known crook" in the story. That Tony Fox was from the Greater Manchester area and is not related to me. Anthony "Tony" Fox, Carmarthen	The Sun

07/04/2010	1	Mohammed George	Mohammed George, a well-known	The newspaper said, that an unfortunate internal	The Sun
0770-72010		I Sedige	1 · · · · · · · · · · · · · · · · · · ·	The newspaper said that an unfortunate internal	THE Sull
			actor, complained to the Press	communications breakdown accounted for its failure	
			•	to report the case's outcome in a timely fashion. To	
			Simons Muirhead & Burton solicitors	rectify matters - and to resolve the complaint - it	
			that the newspaper had failed to report	belatedly published the following article under the	
1			the outcome of a successful	heading '£75,000 Mo libel win': Former EastEnders	
			defamation action he had taken against	star Mo George has been awarded £75,000 libel	
<u>'</u>			lit.	damages over a Sun article which a jury ruled	•
				wrongly branded him a woman beater. The actor's	
				lawyer, Ronald Thwaites, QC, told the High Court	
				the article left Mr George depressed and unwilling to	
			•	go out. After the case, Mr George, 26, said: "I want	1
			·	17]
				to thank all my friends and family who have	
				supported me through all of this. "Publishers News	
				Group Newspapers had denied libel, claiming	
				justification and maintained the article was true.	
ľ					
				·	

07/04/2010	1			The magazine accepted that the article had incorrectly claimed that the complainant's application had failed to disclose his drug conviction. It offered to publish a clarification on this point only. The parties agreed to correspond directly to agree a wording, and the matter was resolved privately.'	Commercial Motor
07/04/2010	1, 3, 6	Mr Gordon Campbell	been recovered with the tachograph records missing.' Mr Gordon Campbell complained to the Press Complaints Commission that an article which reported that his	The PCC negotiated the following resolution to the complaint: the newspaper - which accepted that the photograph had been published without the	Sunday Mai
			grandchildren had been orphaned following a car crash which their mother had died contained a photograph of the children which had been published without consent in breach of Clause 6 (Children) of the Code. He also said that the article contained inaccuracies and was intrusive.	necessary consent - apologised to the family, deleted the photograph from its picture library and gave an assurance as to future publication. It also made donations to two charities of the complainant's choice.'	

07/04/2010	1, 6	Mr Gordon Campbell	Mr Gordon Campbell complained that an article which reported that his grandchildren had been orphaned following a car crash which killed their mother contained a photograph of the children which had been published without consent. He also said that the article contained inaccuracies.	The complaint was resolved when the newspaper removed the photograph from its picture library, marked its cuttings and databases, wrote a private letter of regret to the family and made donations to two charities of the complainant's choice.'	Scottish Daily Mail
07/04/2010	1	Coleman	Mr Starbuck Coleman complained to the Press Complaints Commission that the newspaper had inaccurately claimed that he had been bussed in' to form part of the audience to a speech by David Cameron, when he had not been present at the speech.'	The matter was resolved when the newspaper apologised to the complainant and published the following correction: Last week Stephen Coleman was mistakenly identified as sitting behind David Cameron at the University of London. Mr Coleman is a member of Conservative Future bur was not present that day. We apologise to Mr Coleman for our error.	The People
07/04/2010	1	Mr Starbuck Coleman	Mr Starbuck Coleman complained to the Press Complaints Commission that the newspaper had inaccurately claimed that he had been bussed in' to form part of the audience to a speech by David Cameron, when he had not been present at the speech.'	The matter was resolved when the newspaper apologised to the complainant, marked its cuttings, removed reference to him from the online version of the article and appended the following statement: An earlier version of this piece mistakenly identified Stephen Coleman as one of the people sitting behind David Cameron. In fact, Mr Coleman was not in attendance at the event. We are happy to clarify this.	Daily Mail

07/04/2010	1	newspaper had reported that he had been criticised "for making unfounded allegations" against another councillor, and that it had described him as "smearing" her. He considered that this implied his statements had been untrue, when he considered them to	The complaint was resolved when the newspaper published the following statement: On 30 October we published an article about comments made by Cllr Steve Reed about Cllr Betty Evans-Jacas. We regret that our article might have been interpreted as suggesting Cllr Reed's comments were untrue and inaccurate. Our intention was simply to report the reaction to the comments in some quarters not to make any judgement on the accuracy of that response, nor to imply that Councillor Reed's comments were untrue. We are happy to make the position clear.'	South London Press
	,			

1	Mr Brian Meager	Mr Brian Meager complained to the	The complaint was resolved when the PCC helped	Basildon
		Press Complaints Commission - on	to negotiate publication of the following correction:	Echo
		behalf of his daughter Marilyn Meager -	ON January 5, the Echo carried a report of a case	
		that an article reporting a sentencing	heard at Basildon Crown Court headlined "Owner of	
		hearing following her guilty plea to a	vicious dog avoids prison" in which it was incorrectly	
		charge of failing to control a dangerous	stated that the attack took place in a public park. In	
		dog in a public place had contained	fact, the incident took place on a footpath, used by	
		inaccuracies which sensationalised the	all members of the community, leading to a	
		incident and presented her in an	supermarket. The report also said there was blood	
		unfavourable and negative manner.	dripping from the dog's teeth. Although it was said in	
			court there was blood on the dog's teeth around its	
			mouth and on its body, it was not established in	
			court that blood was dripping from the teeth. The	
			story also said a Chihuahua attacked by the	
			dangerous dog needed lifesaving surgery. This was	
		·		
			1.	
			, · · · · ·	
			any distress caused.'	
		·	•	
		1 Mr Brian Meager	Press Complaints Commission - on behalf of his daughter Marilyn Meager - that an article reporting a sentencing hearing following her guilty plea to a charge of failing to control a dangerous dog in a public place had contained inaccuracies which sensationalised the incident and presented her in an	Press Complaints Commission - on behalf of his daughter Marilyn Meager - that an article reporting a sentencing hearing following her guilty plea to a charge of failing to control a dangerous dog in a public place had contained inaccuracies which sensationalised the incident and presented her in an unfavourable and negative manner. The report also said there was blood on the dog's teeth. Although it was said in court that blood was dripping from the dog's teeth around its mouth and on its body, it was not established in court that blood was dripping from the teeth. The story also said a Chihuahua attacked by the dangerous dog needed lifesaving surgery. This was incorrect. Although the dog needed an emergency procedure, it is not certain it would have died from its injuries. The Echo apologises for the errors and

09/04/2010	1	Miss Emma Amelia	Miss Emma Amelia Pearl Czikai - a	Although the newspaper did not accept any breach	Daily Mail
		Pearl Czikai	former auditionee on the TV show	of the Code, the complaint was resolved when the	
			Britain's Got Talent - complained to the	PCC helped to negotiate further additions to the	
			Press Complaints Commission that	online article (including a line to inform readers that	
			amendments made to an online article	an earlier version had been amended), which the	
			about her tribunal proceedings against	newspaper agreed to as a gesture of goodwill. Miss	1
			Simon Cowell's company, Simco, and	Czikai thanked the PCC and the Daily Mail for their	
			the show's producers, Freemantle	kindness in dealing with her complaint so sensitively	
			Media, in order to clarify her position	and amicably.	1
			had not adhered to the due	, ,	
			prominence requirement of Clause 1(ii)		
			of the Code. She said that, as a		
			sufferer of cervical spine neuritis, she		
			experiences symptoms similar to a		
			hang over which - in the absence of		
			appropriate sound settings - can cause		
			hypersensitivity of hearing and head		
			pain, preventing her from hearing		
			properly to sing. She said that she was	·	
			an interviewee competing for one of		
			many short-term employment		
			contracts, and by failing to make		
			reasonable adjustments for her		
			condition, the show had breached the		
			Disability Discrimination Act 1995. She		
			added that despite a further		
			appearance on Britain's Got More		
			Talent - which proved that she could		
	,		sing in a fair environment - the show		
			continued to sell her original audition,		
			giving a false impression of her singing		
			ability. She said that the two		
			lappearances had not been linked, as		

09/04/2010	1	Mr Euan McIlvride	1	The newspaper accepted that this was incorrect, and that the criminal conviction to which reference was made in the article had been quashed, on appeal, in 1999. The complaint was resolved when the PCC helped to negotiate the removal of the online article from the newspaper's website. The newspaper apologised to the complainant and also agreed to amend its files accordingly.'	Sunday Mail
09/04/2010	1	Ms Yvette Rowland	Ms Yvette Rowland, who produced and starred in the film Killer Bitch, complained to the Press Complaints Commission that an article which reported the behaviour of co-star Alex Reid on set contained inaccuracies. In particular, the complainant was concerned that she had been referred to as Mr Reid's 'other woman' - when they had a purely professional relationship - and that, in the interview, she did not say that he had acted "like an animal" or that they had gone at it "hammer and tongs" in the sex scene.'	The complaint was resolved privately between the parties, following the PCC's involvement.	Now

12/04/2040	4	Lie Cuthorless	II:= 0.4bddd	I _	fre-tre
12/04/2010	. 1	Liz Sutherland	•	The matter was resolved privately between the	Highland
			Complaints Commission that a	parties following the complaint to the PCC when the	News
			photograph of her son had been	newspaper made written and verbal apologies to the	
			inaccurately used to illustrate an article	complainant, put in place safeguards to prevent	
			about two assaults committed by a	such an error recurring, and published the following	1
			young boxer. The picture was identified	correction and apology, under a genuine picture of	
			(including on the front page) as	the man convicted for the assaults: The city boxer	
			showing the perpetrator, but her son	branded a thug and bully. This is Inverness boxer	
			had not been involved in the incidents	Ryan Watt who was last week convicted at	
			in any way.	Inverness Sheriff Court of assaulting two men in	
				separate incidents in a city centre pub, leaving them	
				scarred for life. Watt (18) was described by Sheriff	
				lan Abercrombie as a "young thug" and "playground	
				bully" for the unprovoked attacks on December 8	
				and 9 in the Smith and Jones pub which left both of	
				his victims with fractures to bones in their faces. In	
				our coverage of the court case last week, the	
				Highland News published an incorrect photograph	
				which was of another club boxer who we mistakenly	
				identified as Ryan Watt. This was due to an error in	
				our photography department. To clarify matters, this	
				week we are publishing the correct photograph of	
				Ryan Watt and we wish to apologise to the other	
				boxer and his family for any upset or anxiety caused	
				by the error. We also wish to make it clear that no	
				club member other than Watt alone was involved in	
				the assaults.	
				ille assaults.	
1					
L	<u> </u>				<u> </u>

12/04/2010	1	Mrs Lynn Spode	Mrs Lynn Spode complained to the Press Complaints Commission that an article which reported the outcome of a General Teaching Council hearing in which she had been involved contained a number of inaccuracies.	The complaint was resolved when the newspaper removed the article from its website.	Sunday Mercury
12/04/2010	1	Mr Tony Gerrard	Mr Tony Gerrard, on behalf of the English Defence League, complained that the newspaper had given the misleading impression that weapons seized at demonstrations had been exclusively in the possession of EDL supporters rather than of counterdemonstrators.	The complaint was resolved when the newspaper agreed to mark its cuttings with the complainant's concerns.'	The Mail on Sunday
12/04/2010	1	Mark Chapman	Mark Chapman, a Community Support Worker for Sight Concern, complained that the newspaper had inaccurately stated that macular degeneration "worsens over time to cause total blindness", when this outcome was in fact very rare for sufferers. He was concerned that this had the potential to cause needless distress amongst those who had been diagnosed with the disease.		Daily Express

12/04/2010	1	Rother District	Rother District Council complained to	While the newspaper did not agree that there had	The Mail on
		Council	the Press Complaints Commission that	been a breach of the Code, it accepted that there	Sunday
			newspaper had published an article	were other elements to the posting that the council	
			about a police investigation which took	considered offensive. The complaint was resolved	1
			place following comments left on the	when the newspaper annotated the article on its	
			council's planning website. The piece	database with the complainant's concerns to ensure	
,			wrongly stated that Rother District	that the full position of Rother District Council was	
			Council had removed a comment from	noted.'	
			its website because of one particular		
			phrase and, in the complainant's view,		
			implied that the remark in question was		
			innocuous. The complainant explained		
			that the council had had good reason to		
			remove a selection of anonymous		
			comments from its website and the		
			postings were far more offensive and		
			derogatory than the article led readers		
			to believe.'		

12/04/2010	1	Tina Mercer	Tina Mercer, the wife of a Lieutenant Colonel who was serving in Afghanistan, complained to the Press	The newspaper explained that the baulk of the information revealed in the article had been provided by the Ministry of Defence in a press release.	Western Gazette
			Complaints Commission that the newspaper had published an article about her husband which included her home address and the names and ages	However, the editor accepted that there had been an error of judgement with regard to the amount of personal detail that was included in the final copy. The complaint was resolved when the PCC negotiated a private letter of apology for the	·
12/04/2010	1, 5	Miss Angela Fitzgibbon	she and her partner had learned of the	The newspaper expressed its condolences for the complainant's loss and apologised, on its own behalf and on behalf of the agency reporter involved, for having inadvertently caused upset and added to her distress at a difficult time. The newspaper also amended the article on its website in response to the complainant's concerns about two points of inaccuracy.'	

12/04/2010	1	Peter Stafford	Peter Stafford, acting in the interests of	The complaint was resolved when the PCC	Anfield &
·			Merseyside BNP, complained to the Press Complaints Commission that the newspaper had misreported events	negotiated the prompt publication of the following letter: I am responding to the article of February 19 headlined "BNP targets home of city's ex-Lord	Walton Star
			complainant was concerned that the article contained inaccurate claims regarding the behaviour of BNP	Mayor". The report stated that a group of BNP supporters had been accused of hurling abuse over a loudspeaker outside the home of Cllr Steve Rotherham on the day of the council by-election in Fazakerley. The only thing that went out over a loud speaker was a pre-recorded message of "Vote Peter Stafford on 18th February". Liverpool BNP were carrying out their democratic right of campaigning when somebody phoned the police and made a complaint. At no time was this a "demo". BNP members were questioned by Merseyside Police officers, who decided that no offences had	
				been committed or laws broken. Steven Greenhalgh, Media liaison officer, Merseyside British National Party '	

40/0//2012		1			
12/04/2010	1	Mr Philip Bale	Mr Philip Bale, founder of the Evolution	The complaint was resolved when the newspaper	The Sun
			Residents Association, complained to	published the following letter from the complainant:	
			the Press Complaints Commission that	Further to your article about the North Peckham	
			an article had created a misleading	Estate (March 9), you failed to mention reported	
			and inaccurate impression of the North	crime in the area is down since 2000, so the	
			Peckham area of London.	attempt to link serious crime to Peckham is wrong	
				and unfair to the vast majority of decent young	
				people living here. I accept our community has	
				issues which have not been helped by the recent	
				decision to cancel a new tram system through North	
				Peckham. However, anyone reading this article	
				would be left with a view of our community that is	
				inaccurate and damaging to the long-term interests	
				of the majority of young people who live here. The	
				newspaper also added the following comment from	
				the complainant to the online version of the article:	
				Phil Bale, of the Evolution Quarter Residents'	
				Association, which covers Blakes Road, said:	
				"Reported crime in the area is down since 2000, so	
				the attempt to link serious crime to Peckham is	
				wrong and unfair to the vast majority of decent	
				young people who live in the area. "I accept our	
				community has issues which have not been helped	
				by the recent decision to cancel a new tram system	
				through North Peckham. "However, anyone reading	
				this article would be left with a view of our	
				community that is both inaccurate and deeply	
				damaging to the long term interests of the majority	
				of young people in our area." '	
				loi young people in our area.	
	<u> </u>				L

12/04/2010	1	Mr Phillip Kurlbaum	newspapers had published quotations	The complaint was resolved when the newspapers agreed to remove their online articles and to mark their cuttings to indicate that the quotations were disputed.	The Daily Telegraph
12/04/2010	1	Mr Phillip Kurlbaum	newspapers had published quotations	The complaint was resolved when the newspapers agreed to remove their online articles and to mark their cuttings to indicate that the quotations were disputed.	Daily Star

12/04/2010	4	Mr Dhillin Kurlhaum	Ma Dhillia Kualla a a a a a a laire al ta tha	T	lo
12/04/2010	1	Mr Phillip Kurlbaum	Mr Phillip Kurlbaum complained to the	The complaint was resolved when the newspapers	Gloucesters
				agreed to remove their online articles and to mark	hire Echo
				their cuttings to indicate that the quotations were	
	-			disputed.	
			he had been questioned by police over		
			the disappearance of his then-		
			girlfriend. The quotations - which had		
			been attributed to the complainant's		
			brother - were disputed by the family,		
			who considered them to have been		
			employed to falsely suggest that the		
			police still considered the complainant		
			a suspect.'		1
			*		
13/04/2010	2, 3, 9	Mr Sid Owen	Mr Sid Owen, the EastEnders actor,	The complaint was resolved when the complainant -	The Sun
			complained to the Press Complaints	having agreed to disagree with the newspaper on a	
			Commission that an article which	number of points - accepted an offer to append a	
			reported that his brother had been	statement outlining his position on the matter to the	
		1	convicted of drug offences intruded	Ionline version of the article.	
			into his privacy and identified him as a	oraline version of the distance.	
			relative of an individual convicted of		1
			crime without consent. He also	1	
			complained that the newspaper had not		
		,	afforded him an opportunity to reply.		
			anorded fillif all opportunity to reply.		
					<u> </u>

13/04/2010	1	Mr James Wyse	newspaper had inaccurately stated that the UK was the second most densely	The matter was resolved when the newspaper published the following statement in the body of the same column: While Britain as a whole is not, as I suggested recently, the 'second most densely populated country' in the world, England - where most of these new migrants have settled - is now the number one most densely populated country in Europe (excluding little Malta). Indeed, on the scale of countries with populations over ten million, England is the third most densely populated country in the world - after Bangladesh. That's some immigration policy.'	Daily Mail
14/04/2010	1	West London Mental Health Trust	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust, complained to the Press Complaints Commission that an article about Broadmoor Hospital was inaccurate when it referred to its patients as 'prisoners'.'	The complaint was resolved when the PCC negotiated the following correction: An article of 28 February made reference to "prisoners" at Broadmoor Hospital. We are happy to make clear that Broadmoor is a high security hospital treating and supporting patients suffering from serious mental health problems.	Daily Star Sunday

14/04/2010	1	Ms Maria Fyfe	Ms Maria Fyfe, a former Labour MP, complained to the Press Complaints Commission through Levy & McRae Solicitors of Glasgow that two articles linked her to Eddie Lyons in an inaccurate and misleading manner.	The complaint was resolved when the PCC negotiated the publication of the following clarification, in addition to The Digger giving an assurance that the claim would not be repeated unless there were exceptional circumstances for doing so: Further to two articles in the Digger (5 November 2009 and 28 January 2010) we are happy to state former Labour MP Maria Fyfe's position that she has met Eddie Lyons on only one occasion. We would also like to make clear that neither of these articles implicated Maria Fyfe in any criminal activity or support for criminal activity and there was no intention to suggest otherwise. We are happy to set the record straight.	The Digger
15/04/2010	3	A man	A man contacted the Press Complaints Commission about an article reporting court proceedings in relation to a burglary carried out at his home. He was concerned that the article's disclosure of his address had rendered his home vulnerable, and had left him and his wife feeling victimised.'	The complainant was informed that newspapers have a general entitlement to report matters revealed in open court. However, the complaint was resolved when the newspaper offered a written undertaking that it would not publish details which may identify the complainant's property in future articles reporting court cases arising from the burglary at his premises.'	Coventry Telegraph

16/04/2010	1	Richard Evans	Richard Evans, on behalf of the World	The complaint was resolved when the newspaper	The
				published the following statement: In an article of	Scotsman
			the Press Complaints Commission that	February 10, we reported the National Beef	
			the newspaper had reported inaccurate	Association's claim that the failure of World Cancer	
			1	Research Fund (WCRF) to acknowledge errors in	
			the National Beef Association.	its 2007 report was an example of the influence of	
				anti-livestock farming lobbyists. We would like to	
				make it clear that WCRF is an independent scientific	
				organisation that is not funded by lobbyists. Minor	
				errors in its report were corrected on its website and	
				its conclusions remain that red meat is a cause of	
				bowel cancer. '	

19/04/2010	1	Mr Robert Wilson	Mr Robert Wilson of Carmarthen	The complaint was resolved when all the	The Times
	•		complained to the Press Complaints	newspapers apologised and altered or removed their	
			Commission that the newspapers and	online articles and when, in addition, the Daily Mail	
				marked their cuttings on the matter, The Sun sent	
			· · · · · · · · · · · · · · · · · · ·	the complainant a private letter of apology, and the	
			motorbike bought as a Christmas	Western Mail, on behalf of WalesOnline, published	
			-		
			present, when he had actually been	the following correction: Jake Wilson ON	
			riding the bike for several months.	DECEMBER 30, 2009, our story reporting the	
				death of five-year-old Jake Wilson, from	
				Carmarthen, stated that he received the motorbike	
			1	on which he died as a Christmas present. His family	-
				have asked us to point out that Jake - an	
		· ·		experienced rider who won multi club	
				championships in 2009 - did not receive it for	
				Christmas and had been riding the bike for four	
				months. We are happy to clarify this matter and	
				apologise for any distress caused.	

40/04/00/10		Tr. 5.1. (1965)			·
19/04/2010	1	Mr Robert Wilson	Mr Robert Wilson of Carmarthen	The complaint was resolved when all the	Daily Mail
			complained to the Press Complaints	newspapers apologised and altered or removed their	
			Commission that the newspapers and	online articles and when, in addition, the Daily Mail	
			website had inaccurately stated that his	marked their cuttings on the matter, The Sun sent	
			son had died in late December riding a	the complainant a private letter of apology, and the	
			motorbike bought as a Christmas	Western Mail, on behalf of WalesOnline, published	
			present, when he had actually been	the following correction: Jake Wilson ON	
			riding the bike for several months.	DECEMBER 30, 2009, our story reporting the	
			and the coverage months.	death of five-year-old Jake Wilson, from	
				Carmarthen, stated that he received the motorbike	
				on which he died as a Christmas present. His family	
				· ·	
				have asked us to point out that Jake - an	
				experienced rider who won multi club	
				championships in 2009 - did not receive it for	
	·			Christmas and had been riding the bike for four	
				months. We are happy to clarify this matter and	
				apologise for any distress caused.	
			•		
				·	

19/04/2010	1	Mr Robert Wilson	Mr Robert Wilson of Carmarthen	The complaint was resolved when all the	WalesOnlin
			complained to the Press Complaints	newspapers apologised and altered or removed their	e.co.uk
			Commission that the newspapers and	online articles and when, in addition, the Daily Mail	
			website had inaccurately stated that his	marked their cuttings on the matter, The Sun sent	
			son had died in late December riding a	the complainant a private letter of apology, and the	
			motorbike bought as a Christmas	Western Mail, on behalf of WalesOnline, published	
			present, when he had actually been	the following correction: Jake Wilson ON	
			riding the bike for several months.	DECEMBER 30, 2009, our story reporting the	
				death of five-year-old Jake Wilson, from	
				Carmarthen, stated that he received the motorbike	
				on which he died as a Christmas present. His family	
				have asked us to point out that Jake - an	
				experienced rider who won multi club	
				championships in 2009 - did not receive it for	
				Christmas and had been riding the bike for four	
				months. We are happy to clarify this matter and	
				apologise for any distress caused.	
		*			
			· ·		

19/04/2010	1	Mr Robert Wilson	Mr Robert Wilson of Carmarthen	The complaint was resolved when all the	The Sun
. 3. 3 20 10	'	THE PROPERTY OF THE PROPERTY O	complained to the Press Complaints	· · · · · · · · · · · · · · · · · · ·	
				newspapers apologised and altered or removed their	
			Commission that the newspapers and	online articles and when, in addition, the Daily Mail	
				marked their cuttings on the matter, The Sun sent	
	,			the complainant a private letter of apology, and the	
			motorbike bought as a Christmas	Western Mail, on behalf of WalesOnline, published	
			present, when he had actually been	the following correction: Jake Wilson ON	
			riding the bike for several months.	DECEMBER 30, 2009, our story reporting the	
				death of five-year-old Jake Wilson, from	
				Carmarthen, stated that he received the motorbike	
				on which he died as a Christmas present. His family	
				have asked us to point out that Jake - an	
				experienced rider who won multi club	
				championships in 2009 - did not receive it for	
				Christmas and had been riding the bike for four	
				months. We are happy to clarify this matter and	
				apologise for any distress caused.	
				applied for any distress saucea.	

21/04/2010	1	Mr Jonathan Tucker	Jonathan Tucker complained to the	The complaint was resolved when the PCC	Gloucesters
	·	The Contact of Contact	i ·	negotiated that publication of the following	hire Echo
			l ·	correction: In an article in the Gloucestershire Echo	I III 6 LCIIO
			which wrongly stated that a local	on March 15, we reported that a Liberal Democrat	
			political magazine contained a "spirited	magazine had carried an article by the children's	
			•	television presenter Floella Benjamin. We said that	
				she paid Cheltenham Candidate Martin Horwood a	
			television presenter Floella Benjamin.	"spirited tribute". It has been pointed out to us that	
		1	· · · · · · · · · · · · · · · · · · ·	the article did not make any direct reference to Mr] [
			Benjamin had not made any such	Horwood and has appeared in other Liberal	
				Democrat publications supporting other candidates.	
			article in question was a generic piece	It follows; we accept the spirited endorsement was	1
			that had appeared in numerous political	of the Liberal Democrats rather than Mr Horwood	1
			magazines across the country.	personally. We are happy to make this clear. The	
				item was published in the newspaper with	
				prominence equal to that of the original and a	
				version was also appended to the online article.'	
				• •	
		4	,	·	

21/04/2010	1	Mr David Fairbairn	Mr David Fairbairn OBE complained to	The newspaper said that the article was based on	The Times
				the sound recollection of the writer, who - whilst	1110 111103
			an article - reporting a debate on	sure that the remark had been made in the terms	
			climate change held at Wellington	reported - was unable to identify the individual who	
			College - had stated that "a man in the	had made the statement. It said that the disputed	
			first flower of old age told the 350	remark was an indirect, unattributed quote, and as	
			people in the chapel that there was	such, raised no breach of the Code. The complaint	*
			absolutely no peer-reviewed scientific	was resolved when the newspaper offered to	
			evidence whatsoever that there was a	append the following note to the online article:	
			warming trend or that human activity	NOTE: David Fairbairn, OBE, a former director of	
			was contributing towards it." He said	the National Computing Centre, has asked us to	
			that the remark was inaccurate, as he	note that although he made a contribution to the	
			had been the only person who spoke	Wellington College climate change debate he is not	·
			from the floor on the issue of peer-	the man referred to in David Aaronovitch's opening	
			review, and his point was that -	paragraph. Mr Fairbairn's point was that there had	
			although scientific evidence supported	been no peer review or scientific substantiation of	
				the computer modelling used to generate a forecast	
				of the degree of climate change, not of the scientific	
			exaggerated by the computer program	evidence itself.'	
			used to calculate the magnitude of		
			warming. He also believed that the		
			article had misrepresented the		
			underlying tenor of the debate. He said		-
			that there had been no outright denial of		
			climate change, and that the concerns		
			raised merely disputed the extent of		
			global warming.		·
				· ·	
i1					<u> </u>

22/04/2010	6	Ms Heather Mills	Ms Heather Mills complained to the Press Complaints Commission that a photograph of her daughter, playing in the sea with her father, had been published without consent and constituted a breach of Clause 6 (Children) of the Code of Practice. She also expressed concern about the story, which contained information about her daughter and made reference to her (Ms Mills) as Mucca'. She said that this was likely to have a negative impact on her daughter's welfare.'	The matter was resolved by the PCC when the newspaper agreed to remove the picture - as well as references to Ms Mills' daughter - from the online version of the article. The paper's managing editor assured Ms Mills that he would use his best endeavours to ensure that nothing was published in the future about her daughter that could be upsetting to her in relation to the name 'Mucca'.'	The Sun
22/04/2010	1	Mr Michael Illman and Mr David Brown	Mr Michael Illman and Mr David Brown complained to the Press Complaints Commission that the publication of a clearly identifiable photograph of them among race goers at Ascot above a headline that referred to "the taxman cracking down on abuses of the non-resident status rules" was damaging and misleading; both complainants paid full UK taxes.	The complaint was resolved when the newspaper published the following clarification and apology: A report about non-resident status for tax purposes (A guide to quitting Britain - properly, Money, June 21 2009) was illustrated with a library photograph of Ascot race-goers. Two of them - Michael Illman and David Brown - have informed us that they are both UK tax-payers and not non-resident. We are happy to clarify the position and apologise for any embarrassment caused.	The Sunday Times

23/04/2010	1, 5	Mr John Bysouth	Mr John Bysouth, the grandfather of	The complaint was resolved when the PCC	The Mail on
	,	,	Niamh Lafferty, complained to the Press Complaints Commission that coverage of her death in the newspapers contained inaccuracies and intruded into his family's grief.	negotiated the publication of the following clarification and apology in the Mail on Sunday: Regarding our report of October 18, 2009, "Bridge suicide girl 'may have been dragged to her death by her friend'", we have been asked by the family of Niamh Lafferty to make clear the police told them	Sunday
				there was no evidence to suggest she had been canvassing for girls to go with her or that she dragged her friend over the Erskine Bridge - and certainly no suggestion of murder. We apologise to Miss Lafferty's family for any misinterpretation that may have been placed upon comments made by a relative of the second girl, Georgia Rowe, and for	
				any distress caused.'	

23/04/2010	1, 5	Mr John Bysouth	Mr John Bysouth, the grandfather of Niamh Lafferty, complained to the Press Complaints Commission that coverage of her death in the newspapers contained inaccuracies and intruded into his family's grief. '	The complaint was resolved when the PCC negotiated the publication of the following clarification and apology in the Mail on Sunday: Regarding our report of October 18, 2009, "Bridge suicide girl 'may have been dragged to her death by her friend'", we have been asked by the family of Niamh Lafferty to make clear the police told them there was no evidence to suggest she had been canvassing for girls to go with her or that she dragged her friend over the Erskine Bridge - and certainly no suggestion of murder. We apologise to Miss Lafferty's family for any misinterpretation that may have been placed upon comments made by a relative of the second girl, Georgia Rowe, and for any distress caused.'	Daily Mail
23/04/2010	1	Ms Gillian Lafferty	Ms Gillian Lafferty, aunt of Niamh Lafferty, complained to the Press Complaints Commission that coverage of her niece's death in the newspapers contained inaccuracies and intruded into her family's grief.'	The complaint was resolved when - after the Mail on Sunday had published an apology to the Lafferty family in regard to a separate complaint from a family member - the newspapers each wrote private letters of apology to the complainant and her family.	The Mail on Sunday

23/04/2010	1	Ms Gillian Lafferty	Ms Gillian Lafferty, aunt of Niamh Lafferty, complained to the Press Complaints Commission that coverage of her niece's death in the newspapers contained inaccuracies and intruded into her family's grief.'	The complaint was resolved when - after the Mail on Sunday had published an apology to the Lafferty family in regard to a separate complaint from a family member - the newspapers each wrote private letters of apology to the complainant and her family.	Daily Mail
23/04/2010	1	Reza Esfandiari	Reza Esfandiari complained to the Press Complaints Commission that the newspaper had published an online article which appeared to doubt the legitimacy of Mohsen Rezai's success during elections in Lali, Iran. The complainant provided statistics which showed that Mr Rezai had indeed won the election.'	The complaint was resolved when the newspaper agreed to amend the sentence in question to make clear that - while Mahmoud Ahmadinejad was predicted to win a two-thirds majority - it was, in fact, Mr Rezai who won in Lali by a similar margin.	The Times
23/04/2010	1, 2, 9	A man	A man complained to the Press Complaints Commission that the newspaper had linked him to a story about Airport Security when it was not genuinely relevant and the details reported were inaccurate.	The newspaper did not accept that there had been a breach of the Code. However, the complaint was resolved when the newspaper took out the offending paragraph from the online article and the PCC negotiated the removal of the reference to the complainant's name in the Google link to the piece. The newspaper also took steps to ensure that online searches for the complainant's name did not show the article as a result. '	The Sunday Times

26/04/2010	5	Ms Una Bennett	had taken his own life, complained to the Press Complaints Commission that	The newspaper acknowledged the distress the photograph had caused and the complaint was resolved when the PCC negotiated a private letter of apology for the complainant.	North Wales Evening Post
------------	---	----------------	--	---	--------------------------------

26/04/2010	1, 6	Geraldine Norman	Corolding Norman Described to all	The process of the state of the	TI. T:
20/04/2010	1, 0	Geraldine Norman	Geraldine Norman, Deputy Head	The newspaper explained that it had sent an agency	The Times
			Teacher of Matthew Moss High	photographer to obtain photographs of the school	
			School, complained to the Press	but had decided against using any of the images as	
			Complaints Commission that the	they showed identifiable children. The photographs	
				were removed from the newspapers archive and	
			report which stated that pupils at the	photo library and the newspaper had contacted the	
			school had interviewed a British	agency responsible to inform it that the	
			National Party leader in their classroom	photographer responsible had not obtained the	
			when this was not the case. The	required authorisation. The newspaper apologised	
			complainant was also concerned that a	to the complainant for giving her cause for concern	
			photographer acting on behalf of the	in this regard and the apology was accepted. The	
			newspaper had arrived on school	complaint was fully resolved when the PCC	
			property and had taken photographs of	negotiated the publication of the following	
			the children and school buildings	clarification both online and in print: We reported	
		•	without obtaining permission.	("Far-right leader interviewed by pupils in their	
			- '	classroom", March 1) that students at Matthew Moss	
				High School, Rochdale, had invited the BNP's	
				Simon Darby to discuss Islamic dress with them as	
				part of a project on news reporting. We have been	
				asked to make clear that the "interview" consisted	
				of a single question put to Mr Darby by one pupil	
· .				over the telephone, and that the BNP deputy leader	
				was not invited to speak in person to a class of	
				children. We are happy to set the record straight.'	
				l l l l l l l l l l l l l l l l l l l	
				·	
				·	
	<u></u>	<u> </u>	1		

26/04/2010	3	Mrs Josephine	Mrs Josephine Mcauley complained to	The complaint was resolved when the newspaper,	Eastbourne
20/0 1/2010		! · · · · · · · · · · · · · · · · · · ·		which did not accept that it had breached the Editors'	
		•	the newspaper's reporter had harassed	Code, made an ex gratia payment to a local charity	rioraia
			her in her home, in the process of	in which the complainant was interested but had no	
ļ			gaining information about her	involvement.'	
	,		membership of the BNP. Mrs Mcauley		
			was concerned that she had been		
			inappropriately interrogated, in her		
			home, about issues of her voting record		
			in the European elections and a legal		
		1	political party membership record. She		
		1	felt this breached a moral code of		
			conduct.'		
				*	
29/04/2010	1	Mr. Joseph McKenne	Mr. Joseph Malicana complained to the	Drive to the Press Complaints, Commission's	Bucks Free
29/04/2010	1	IVII JOSEPH WICKEHHA	•	Prior to the Press Complaints Commission's involvement, the newspaper corrected this	Press
			newspaper had published inaccurate	inaccuracy, and published a clarification. The matter	1 1633
			statements about the results of a	was resolved when the newspaper offered to	
			ballot, which was held to gauge fans'	discuss the matter directly with the complainant.'	
			reactions to plans for Wycome		
			Wanderers and London Wasps to		
			move stadium. The complainant		
			pointed out that the newspaper had		
·			incorrectly stated that the majority of		
		1	fans supported the move.'		

29/04/2010	1	Ms Sara Munday	Ms Sara Munday complained to the Press Complaints Commission that an article which reported that three babies in one family had been born on the same day was inaccurate when it stated that the odds of this occurring were 50million to one. In fact - as there was no constraint on the day the first baby was born - the odds were a much shorter 133,225 to one.	newspaper's website in addition to the placement of a note on the newspaper's records to ensure that	Daily Express
29/04/2010	5	Derek Wood	Derek Wood complained to the Press Complaints Commission that the newspaper's coverage of the inquest into his wife's death was sensationalist and highly insensitive. The complainant's wife had sadly taken her own life in 2009 and, in his view, the article contained an excessive amount of detail as to the method used.'	The newspaper did not agree that the article included excessive details and explained its position that the reporting of inquests is an important role of newspapers in the local community. The complainant did not accept the newspaper's explanation and maintained that the article - in particular the headline - represented an unnecessary intrusion into his own grief and that of his family. However, the PCC negotiated a private letter from the editor for the complainant which acknowledged his concern and apologised for the distress caused by the article. The complaint was resolved on this basis.'	Tameside Advertiser

29/04/2010	1	Mr Nick Sanett	Mr Nick Sanett complained to the PCC that an article about his past addiction to a non-prescription painkiller had contained a number of inaccuracies, including misidentifying which medication was involved and exaggerating the effect the incident had had on his professional and personal life.	The complaint was resolved when the newspaper made a number of amendments to the article online in response to the complainant's concerns.'	Metro
29/04/2010	1, 5	Miss Angela Fitzgibbon	Miss Angela Fitzgibbon complained that she and her partner had learned of the death of her grandmother as a result of enquiries made by a reporter of her neighbours. Further, the resulting article had contained inaccuracies about her grandmother.	The newspaper wrote to the complainant to explain what had happened and apologised unreservedly, on its own behalf and on behalf of the agency reporter involved, for having compounded the distress caused by her bereavement. The newspaper also amended the article on its website in response to the complainant's concerns about two inaccuracies regarding her grandmother's health.'	The Daily Telegraph

29/04/2010	1	Mr Sean McKay	Mr Sean McKay, who is currently imprisoned, complained to the PCC that the newspaper had published an article alleging that he intended to sell three mobile phones that had been returned to him by the police in order to raise money to buy pornography. Mr McKay maintained that the story was completely unsubstantiated; one phone had been returned to him, not three, and he had no intention of selling it to buy pornography.	The complaint was resolved when the newspaper, which stood by its original story, provided an assurance to the complainant that should future reports specifically concerning him come to their attention, attempts would - where appropriate - be made to contact him before publication.	News of the World
29/04/2010	1	Andrew Chappell	Andrew Chappell complained to the Press Complaints Commission that his photograph had been wrongly used to illustrate an article about possible professional misconduct by a staff member at the Scottish Ambulance Service. The picture was identified as showing the staff member involved, but the complainant (who also works at the Scottish Ambulance Service) had no connection with the incident or the person concerned.	The complaint was resolved privately between the two parties when the newspaper published the following apology on its letters page: Apology A photograph which appeared on January 30, 2010 captioned "Mercy boss Sam Kennedy" was wrong and an image of Andy Chappell appeared instead. We apologise for any distress or embarrassment caused to Mr Chappell by this mistake.	Daily Record

00/04/0040		IS 1			
30/04/2010	1	Peaches and Fifi Geldof	Peaches and Fifi Geldof complained to the Press Complaints Commission through Swan Turton solicitors that an article contained a number of inaccuracies.	The complaint was resolved when the PCC negotiated publication of the following apology under the heading "Peaches Geldof apology": On 27 October we published a photograph with our article about Peaches Geldof and her sisters. The photograph was said to be of Fifi Geldof but was in fact of Fiona Brown, her best friend. The article contained some allegations which we now accept to be incorrect. The Geldof sisters are neither growing apart nor not speaking to each other. Fifi Geldof was only stopped by police not arrested for possession of cannabis. Peaches is not "tired" or "unhappy" and is working consistently, and is not jealous of either Pixie's career or looks. We apologise to the Geldof sisters for these inaccuracies.'	Closer
30/04/2010	1	Jonathan Tseng	headline of an article about the effects of caffeine on the heart had inaccurately suggested that a study had found that caffeine damaged the heart;	The complaint was resolved when the newspaper amended the headline of the article online and appended the following note to the bottom of the article stating the reason for the change: The heading to this article originally stated that research suggested a single espresso can damage the heart. This was incorrect and the heading has since been amended.	The Daily Telegraph

02/05/2040	4.0	114			T
03/05/2010	1, 2	Marcus Czarnecki	Marcus Czarnecki complained to the	The complaint was resolved when the Press	The Sunday
				Complaints Commission negotiated the publication	Times
			newspaper had published an article	of the following letter: In "The trippy new breathing	
			about Soka Gakkai Buddism that	therapy" (Style, February 7) you offered a definition	1
			incorrectly termed it as "celebrity	of Soka Gakkai Buddhism that was replete with	
			Buddhism" and falsely stated that	errors. You describe it as "celebrity Buddhism",	
			Richard Gere practised this form of	which is misleading. There are several famous	
			Buddhism. He was further concerned	people in our membership, but your comment that	
			that the suggestion in the article that	they "tend to join when they have love-life problems"	
			celebrities joined the organisation	is so arbitrary that it insults me, let alone them. One	
			when they suffered "love-life" problems	of the names you mention, Richard Gere, is not a	
			was misleading. He pointed out that,	member of the Soka Gakkai International (SGI). In	
			contrary to the implication in the article,	addition, we do not accept donations from the public,	
			the organisation did not accept	· · · · · · · · · · · · · · · · · · ·	
			, -	which your article indicated we welcome. Marcus	
			donations from those outside the	Czarnecki A member of SGI UK, Grimsby	
			movement.		
			·		
		1	1		
				·	
					1

03/05/2010	1	Cliff Watt	Cliff Watt complained to the Press	The complaint was resolved when the newspaper	Scottish Sun
	·		Complaints Commission that the	explained that it had sought advice from Penumbra,	
			newspaper had published an article	one of Scotland's leading mental health	
				organisations, prior to publication and would be	
			me do this" which featured images of	maintaining a working relationship with the group in	
			self-injury and included graphic detail	future. The editor circulated a memo to staff to	·
		1	about methods of self-harm. The	ensure that "self-harm" is not conflated with "mental	
			¥	illness" in future reporting and remind them of their	
				responsibilities under Clause 5 of the Code of	
			harm as a mental illness.	Practice. The complainant was satisfied that his	
				complaint had been dealt with appropriately and was	
				pleased that the newspaper had taken his concerns	
				seriously.'	

04/05/2010	1, 6	Ms Tanya Cummins	Ms Tanya Cummins complained to the	The complaint was resolved privately between the	Daily Mail
	., •		Press Complaints Commission via	two parties following the complaint to the PCC with	July Wall
			Liane Groves of Unite the Union's	the removal of the photograph from the	
				, , ,	
			Communications Office that the	newspaper's website.'	
			newspaper had published a		
			photograph of her young daughter at a		
			picket line of striking British Airways		
			cabin crew which had been taken		
			without her consent, raising a breach		
			of Clause 6 (Children). The complainant		
			was also concerned that the caption to		
			the photograph, "Can we go home]
			now? This youngster looks to have had		
			, · · ·		
			enough of picketing" had		
			misrepresented her daughter's		
			thoughts.'		1
		.l			<u> </u>

06/05/2010	1	Dr Christopher	Dr Christopher Mason, on The Clyde	The complaint was resolved when the newspaper	Scottish
			,	published the following statement: On 28 August	Daily Mail
	*	•	•	2009 we published an article under the headline,	
		•		"Hello sailor! Now children get lessons on the history	
				of gays at sea". Our article reported that schools	
1		•	_	had been invited to send pupils to an exhibition on	
		1		the history of gay merchant seamen at The Tall Ship maritime museum in Glasgow. We would like to	
		•	receive lessons in gay sex.	make it clear that, whilst the museum does	
			receive recedite in gay sex.	encourage school visits, it did not specifically invite	
				any school parties to this particular exhibition; nor	
				did any attend during the time it was being shown.	
	,				

	ded the The
Blunkett MP complained to the Press Complaints complainant's privacy but agreed that the	
Commission that an article in the Guardian, which he said unfairly raised matters about his private life, was inaccurate in suggesting that he had continued to live in a 'grace and favour' home, even though he owned a property in Wandsworth into which he could have moved. He said this would not have been possible because the property was occupied by a tenant at the time.' Complaints private life was complaint was resolved when the PCC republication of the following text: In a pie headlined 'Squatters move into Blunkett's home in Belgravia' (December 4, 2010, said the former government minister "ren the property after his resignation in 2004 though he had a house across the river in Wandsworth". Mr Blunkett has asked us that the terms of the tenancy under whic Wandsworth property was let meant he very been unable to return to that property be summer 2005.'	such, the negotiated ece s former page 9) we mained in 4, even n to point out ch his would have

00/05/0040		11		- · · · · · · · · · · · · · · · · · · ·	1
06/05/2010	1	Jonathan Hoffman	Jonathan Hoffman complained to the	The newspaper stood by its columnist and did not	Daily
				accept that the article was discriminatory. The	Record
				complaint was resolved when the PCC negotiated	
			was inaccurate when it stated that the	an amendment to the online article (which set out	
			latest news from the Israel parliament	that organs were removed from Israeli soldiers as	1
			had confirmed that body parts of	well as Palestinians) and the publication of the	-
			Palestinian prisoners had been	following letter from the complainant:George	
			systematically harvested in the past	Galloway plumbed new depths with his column on	
			when this was not the case. The	28 December. Recently Professor Hiss, a forensic	
			complainant was also concerned that	scientist in Israel, has said that in 1990 body parts	
1			the piece was anti-Semitic when it	were removed from corpses without the permission	
			compared Jews to Nazis.	of relatives. When precisely similar news emerged	
				about the Alder Hey hospital in Liverpool, balanced	
			,	newspaper articles were written about how to avoid	
				a recurrence. Galloway by contrast in the case of	
				Israel makes outrageous comparisons with the	į Į
				Holocaust and suggests that the story that appeared	
				in the Swedish newspaper Aftonbladet in the	
				summer was proved by this development. That is	
				complete nonsense. The Aftonbladet article - a	
				blood libel - suggested Israel was systematically	
				murdering Palestinians and removing their body	
				parts, with an innuendo that it was for financial gain.	
				Galloway should be ashamed of himself. If he had	
				any decency he would apologise - now.Sincerely	
				, · · · · · · · · · · · · · · · · · · ·	
				Jonathan HoffmanFinchley, London	
)
	l	L	<u> </u>	<u> </u>	J

07/05/2010	1	Mr Michael Fawcett	Mr Michael Fawcett complained to the	The complaint was resolved when the PCC	Daily Mail
	•	!	· · · · · · · · · · · · · · · · · · ·	negotiated the following clarification, in addition to	Daily Mail
			, ,	. •	
				amending the newspaper's online version of the	
			•	article: An article (14 November 2009) referred to	·
			stated that he had "resigned from royal	Michael Fawcett, the former valet of the Prince of	
			service after it had emerged he had	Wales, resigning after it emerged he had received	
			taken 20% of the proceeds of	20 per cent of the proceeds of sales of royal gifts. In	
			unwanted royal gifts".	fact, a report in 2003 found no evidence that Mr	
				Fawcett sold royal gifts without authorisation or took	
				commission on sales. We are happy to make this	
				Iclear.'	'
·			•	ordar.	
				·	

07/05/2010	1	Mr Irving Gracie	Mr Irving Gracie complained to the	The complaint was resolved when the PCC helped	Scottish Sun
			Press Complaints Commission that an	to negotiate publication of the following correction:	
				Further to our article on January 23rd, "Dad's agony	
			the Code. The complainant's son was	as car crash killer caged", we would clarify that	
			the driver of a car involved in an	Irving Gracie, the driver of the car involved in the	
			accident, and had pleaded guilty to	accident, was not "boozed up" as reported but was	
			causing death by dangerous driving.	in fact under the legal drink-driving limit, a fact that	
			The complainant was concerned that	was accepted in court. The newspaper also	
			the article - reporting the grief	removed the term "boozed up" form the online	
			expressed by the family of a teenager	version of the article and noted the complainant's	
			who had been killed as a result of the	concerns for future reference.'	
			accident - had used the term "boozed	consoling for fatal a foreign and a	
			up" to describe his son. Whilst		
			expressing sympathy for the family of		
			the deceased teenager, he said that the		
			description was inaccurate and	·	
			misleading - as although his son had		
			consumed a small amount of wine that		
			evening - he was found to be under the		
			legal alcohol limit for drink driving. He		
			said that - by including the description		
			"boozed-up" - the article had		
i	-		gratuitously sensationalised a tragic		
ļ.			accident.'		}

10/05/2010	1	Mrs Joanne Terry	Mrs Joanne Terry, wife of the late PC lan Terry, complained to the Press Complaints Commission through Greater Manchester Police that an article about a BBC apology for a news report which used his photograph inappropriately had repeated the image. She said that the article had intruded into the family's grief.'	The complaint was resolved when - in addition to the removal of the image from the newspaper's photographic archive - the PCC negotiated the publication of the following apology: PC Ian Terry Our report (19 March), about complaints following a BBC news report that included PC Terry's photograph, was accompanied by an image that caused distress to his family and colleagues and for this we apologise.'	The Daily Telegraph
10/05/2010	1	Lord Ahmed	Lord Ahmed of Rotherham complained to the Press Complaints Commission that the newspaper had published an article which credited him for a quote he had not given.	The newspaper noted that other news sources had reported the quote and attributed it to the complainant. However, the newspaper acknowledged the complainant's position that no such comment had been made and the complaint was resolved when the PCC negotiated the permanent removal of the reference from the online article.	The Daily Telegraph
11/05/2010	1	A man	A man complained to the Press Complaints Commission that the newspaper had misrepresented a new law relating to brothels. The complainant was concerned that the article falsely implied that it was illegal to visit a brothel, which, he stated, was not the case.	The complaint was resolved when the PCC negotiated the following addition to the online edition of the article: However, some clients are keen to point out that it remains legal to visit a brothel under the new law. Kevin, from Watford, Herts said: It is misleading to suggest that a client can be arrested for merely visiting a brothel. Provided that the prostitute has not been deceived or forced into working, brothels are not illegal for a client.'	The Sun

11/05/2010	5	•	The newspaper acknowledged the distress the coverage had caused and the complaint was resolved when the PCC negotiated a private letter of apology for the complainant.	Flintshire Evening Leader
11/05/2010	1	Press Complaints Commission that the photograph used in the article had been	The complaint was resolved when the PCC negotiated the removal of the photograph from the online edition of the article. The bank of steam in the photograph appeared darker because of a shadow cast by an object that was not within the frame of the photograph as published. The newspaper agreed to remove the image in order to avoid further confusion.	The Guardian

11/05/2010	1	Councillor Mary	Councillor Mary Clark complained to	The complaint was resolved when the PCC	Surrey
		Clark	· ·	•	Comet
			the newspaper had inaccurately	and apology in both the Surrey Comet and the	
			reported details of a court case she	Kingston Guardian: In an article headlined	
			had found herself involved in following	"Councillor told she must face misconduct charges"	
			an allegation of misconduct by a	(26 March 2010) we reported that Suntharalingham	
			resident of Kingston, Surrey.	Thayaparan has complained about local councillor	
			and the second s	Mary Clark to Kingston Council's Standards	
				Committee who decided that the case required	
				investigation by the Standards Board for England.	
				We have been asked to make clear that the matter	
				was actually referred to the Monitoring Officer at	
1				Kingston Council, not SfE. The article also stated	
				that during a hearing at Kingston County Court the	
				court saw footage of Cllr Clark knocking on Mr	
				1	
				Thayaparan's front door. This was incorrect. The	
				CCTV footage showed Cllr Clark in the garden of the	
				property, not at the door. The court heard audio	
				footage containing a recording of banging sounds.	
				We are happy to clarify these points and apologise	
ŀ				to Cllr Clark for the error. The original articles	
				appeared on pages 7 and 23 of the two newspapers.	
				The correction appeared on page 7 in line with the	
				terms of Clause 1 (ii)'	
1					
					-
L		<u> </u>			

11/05/2010	1	Councillor Mary	Councillor Mary Clark complained to	The complaint was resolved when the PCC	Kingston
		Clark	the Press Complaints Commission that	negotiated the publication of the following correction	Guardian
	:		the newspaper had inaccurately	and apology in both the Surrey Comet and the	
			reported details of a court case she	Kingston Guardian: In an article headlined	
			had found herself involved in following	"Councillor told she must face misconduct charges"	
			an allegation of misconduct by a	(26 March 2010) we reported that Suntharalingham	
			resident of Kingston, Surrey.	Thayaparan has complained about local councillor	
				Mary Clark to Kingston Council's Standards	
				Committee who decided that the case required	
				investigation by the Standards Board for England.	
				We have been asked to make clear that the matter	
				was actually referred to the Monitoring Officer at	
				Kingston Council, not SfE. The article also stated	
				that during a hearing at Kingston County Court the	
				court saw footage of Cllr Clark knocking on Mr	
				Thayaparan's front door. This was incorrect. The	
				CCTV footage showed Cllr Clark in the garden of the	
				property, not at the door. The court heard audio	
				footage containing a recording of banging sounds.	
				We are happy to clarify these points and apologise	
				to Cllr Clark for the error. The original articles	
				appeared on pages 7 and 23 of the two newspapers.	
				The correction appeared on page 7 in line with the	
				terms of Clause 1 (ii)'	
				Tomic or olddoo i (li)	
·					

11/05/2010	1	Mr Denis Delahunt	Mr Denis Delahunt of Bexhill on Sea complained that the newspaper had misattributed a review of the Battle Light Opera Group he had submitted, and had failed to respond to his request for a personal clarification and apology.	The complaint was resolved when the newspaper sent a private letter of apology to the complainant and agreed to make a donation to the Battle Light Opera Group.	Rye & Battle Observer
11/05/2010	1	Mr David Locke	Mr David Locke complained to the Press Complaints Commission that the newspaper had given inaccurate figures for the share price and dividend yield of a recommended stock investment.	The complaint was resolved when the newspaper removed the item from its website and apologised for the error.	Daily Mail
13/05/2010	1		Mr David J Penn, on behalf of the British Shooting Sports Council, complained to the Press Complaints Commission that the newspaper had published an inaccurate article concerning gun crime in Scotland. He was concerned at the impact this might have on the legitimate shooting community.	The complaint was resolved when the newspaper published the following correction: We reported (October 26, 2006) that gun crime in Scotland had hit a ten-year high, with a particular increase in shotgun use. In fact, gun crime overall had fallen and whilst shotgun crime and increased, it was not at a ten-year high. We apologise for the error.	The Times
14/05/2010	1	Mr James Frankcom	Mr James Frankcom complained to the Press Complaints Commission that the newspaper had incorrectly implied that two thirds of Haitians drank goats' blood and danced to drums whilst practising voodoo.'	The complaint was resolved when the PCC negotiated the publication of the following correction in the newspaper: VoodooBloodIn an article on February 3, we implied two thirds of Haitians drank goats' blood while practising voodoo. We are happy to make clear this is not the case.'	The Sun

14/05/2010	3.5.12	Bob Hudson	Bob Hudson complained on behalf of	The complaint was resolved when the PCC	Sunday Sun
	0, 0, 12	- Industri	his daughter to the Press Complaints	negotiated the following remedial action: The	Suriday Sun
			Commission that the newspaper had	circulation of a letter from the complainant to all	
			breached Clauses 3 (Privacy), 5	heads of department within the newspaper setting	
			(Intrusion into grief or shock) and 12	out his concerns; the publication of an apology in	
			(Discrimination) of the Code when it	the newspaper; the introduction of a regular	
			published a private email of complaint	statement to appear on the letters page clarifying to	
			sent to one of the newspaper's	readers the procedure of submitting letters to the	
			journalists which revealed his	newspaper; an agreement from the newspaper to	
			I ^r	report the efforts of the complainant's daughter's	
			email was sent in response to an	fiancé in the Great North Run with the aim of	
	,		article that referred to a plot in a	lencouraging sponsorship to help raise funds for	
			television show that used pejorative	charity.	
			language that the complainant found	ionanty.	
			unacceptable.'		
17/05/2010	1	Mr Stophon Dosmon	•	The complete was reached when the DCC	 T b
17/03/2010	'	IVII Stephen Dosman	Mr Stephen Dosman, on behalf of	The complaint was resolved when the PCC	The
			Cambridge Community Samba Band	negotiated the publication of the following letter from	Cambridge
			Arco Iris, complained to the Press	the complainant: Dear Sir, Your front page headline	Student
			Complaints Commission that the	of 4 March, "'Drugs fair' will go ahead" was	
			newspaper had illustrated the headline ""Drugs fair' will go ahead" with a	illustrated with a close-up photograph of one of our	
				members performing with the band, and included	
			photograph of one of their members	the Arco Iris band logo. Your article did not identify	
			performing with the band which	the photograph or mention the band. We are	
			included the band logo. The complainant was concerned that	therefore concerned that some readers may have	
			readers might have thereby made an	inferred an association between the band and drugs.	
			association between both band and	We would like to make it very clear that neither the individual pictured nor the band endorses or has	
			individual and drug use.'	l .	
			lindividual and drug use.	any links to drug-taking at Strawberry Fair. Arco Iris	
			·	is an open membership samba band made up of enthusiastic and committed drummers from across	
				all parts of the Cambridge community. We perform at Strawberry Fair because we strongly support the	
				dedication to music, creativity, community and family	
				which guides the fair organisers.	
				which guides the fall organisers.	

17/05/2010	1	Middlesex University, complained to the	The Independent
			1

18/05/2010	1	Mr Graham Barker	Mr Grobom Porker complained to the	The consulaint was an about the BOO I I I		
10/03/2010	ı	Iwii Granami Barker	Mr Graham Barker complained to the	The complaint was resolved when the PCC helped	The Tir	nes
			Press Complaints Commission that an	to negotiate the addition of the following correction to		
			article -commenting on suicide rates in	the online article: Correction: At the time of writing,		
			the Hebden Bridge area - had posed	the most recent NHS figures on mortality rates from		
			the question 'So why does picture-	suicide and undetermined injury available to the		
			postcard Hebden Bridge have one of	author of this article supported his statement that		
			the highest suicide rates in England?'	Calderdale, Hebden Bridge's local authority, had a		
			He said that this was inaccurate, as	rate over 50 percent higher than the national		
			there was no statistical evidence to	average. However, more recent figures show that		
			support the contention that suicide	Calderdale's rate is now only 11 percent higher. Our		
			rates in the area were so high.	headline also referred to Hebden Bridge as having		
				one of the highest suicide rates in England. Hebden		
			statistics for Hebden Bridge's local	Bridge is of course just one part of the Calderdale		
				area, and we have been asked to point out that		
				figures from Calderdale's Director for Public Health		
			not show the suicide rate in Calderdale	indicate that the suicide rate for Hebden Bridge		
				specifically is below the Calderdale average, and		
			national average, and that in any event,	that neither now appears to be statistically		
			statistics for the wider local authority	significantly different from the national average. We		
			1	, ,		
			could not provide an indication of the	are happy to set the record straight.'		
			situation in Hebden Bridge specifically.'			
'						

19/05/2010	1	Miss Jenni Summer	The state of the s	After being contacted by the PCC, the newspaper removed the piece from its website and the complaint was resolved on this basis.	The Sun
19/05/2010	1	Ms Avril Russell on behalf of her husband George Anton	the outcome of a court case in which	The complaint was resolved when the PCC negotiated the publication of the following update and apology: On November 29, we reported a court case involving actor George Anton, who was subsequently found not guilty of violent disorder and theft in December. We apologise for the delay in reporting the outcome of this case.	Metro
19/05/2010	1	Ms Jo Margetson		The newspaper, which said it had published the piece in good faith, agreed to remove the article from its website after being contacted by the PCC. The complaint was resolved on this basis.	The Daily Telegraph

10/07/00 15	 T =			·
19/05/2010	Jill Stewart	referring to diabetes in children as an "avoidable condition". She said the great majority of children who have	The newspaper said that because Type 2 diabetes is the most common form of diabetes in the population at large, it is common practice among health professionals, including in the NHS, to refer to it simply as "diabetes". Nonetheless, the newspaper acknowledged the complainant's concerns and agreed to contact the complainant directly to discuss its health coverage. It also gave an assurance that it would make every effort to include comments from Diabetes UK in future stories about the condition. Finally, the newspaper published the following letter from the complainant setting out her position: Further to your article about overweight children (April 14) the great majority of children who have diabetes are Type 1 which is certainly not avoidable as you reported. It is not linked to obesity and its cause is unknown. Jill Stewart Dromore, County Down '	
			·	

19/05/2010	1, 9	Kenneth Crombie complained to the Press Complaints Commission that two articles - reporting his ex-wife's account following his conviction for grievous bodily harm against her - contained a number of inaccuracies. In particular, he said that the incident was not witnessed by the couple's son or Mrs Crombie's daughter; that there were no love songs playing; and that the incident had not taken place in an outhouse. He was also concerned that the articles would lead to the identification of his son, and said that the newspaper's coverage had jeopardised his safety in prison.'	The newspaper said that it had reported the account given to it by Mrs Crombie, and that it was not possible to identify the couple's son from the articles alone. The complaint was resolved when the newspaper placed a note on its files to reflect the points made in the complaint and amended the online version of the articles accordingly.'	
		the newspaper's coverage had		

40/05/0040	4	To	In		
19/05/2010	1	Cranswick	Cranswick Convenience Foods	The newspaper said that the article was based on	South
		Convenience Foods		the account given by the factory worker's partner,	Yorkshire
			Commission, through Gordons	who was initially unhappy with the company's	Times
			solicitors, that an article - reporting that	actions. The article had also given considerable	
			a factory worker was undergoing	weight to the company's version of events.	
·			operations to save his arm after an	Nevertheless, the newspaper recognised that the	•
			accident at work - had suggested that	factory worker's partner had subsequently been in	
			the company ignored the worker's	contact with the company, and was grateful for its	
			family by refusing to speak to his	support thereafter. The complaint was resolved	
			partner. The complainant said that this was inaccurate and misleading, as it had been in regular contact with the father of the injured worker, who was listed in its records as the next of kin. It also raised particular objections to the use of the word " 'snub' " in the headline of the piece.'	when the editor offered to publish a follow-up article reporting this, without mentioning the allegations made in the original article.'	
19/05/2010	1	Dr Aaron Sell	Dr Aaron Sell of the University of California complained to the Press Complaints Commission that the	No agreement could be established on the facts of the matter and the likely understanding of the research readers would have taken from the article.	The Sunday Times
			newspaper had published an article that inaccurately characterised his research	However, the complaint was resolved when the PCC negotiated the removal of the online version of the article from the newspaper's website.'	

19/05/2010	1, 3	Ms Donna Price	Ms Donna Price complained to the		Woman's
			magazine had published a private family photograph, without seeking consent, in order to illustrate a story wholly unconnected to her family, but bearing similarities to her family's	the publication of the following apology in the magazine: On the 10 November 2009, we published an article relating Christine and Gary Harris's difficulties in seeing their grandson. We would like to clarify that the picture accompanying the article did not depict Christine and Gary with their grandson. We apologise for any upset caused by this confusion.'	Weekly'

1 2	Mr D Thomas OC	Mr.D. Thomas OC and Professor M.D.	The complaint was received when the DOC	The Time
۱, ۷	•		, ·	The Times
	1	•		
	Comism QC	· ·	, , ,	
		1 ' '		
			•	
			Dr Phil Sealy. Contrary to the recollections of Mr	
		,	McLaren, the research was not commissioned or	
			funded by the Home Office. It was devised by us,	
			and funded by the Economic and Social Research	
			Council. It was run on a shoestring budget, with	
		this had not been published.	expenditure probably reaching no more than	
			£20,000, rather than the very large figure	
			suggested. The object of the project, which was the	
			first attempt in this country at experimental jury	
			research, was to test a number of hypotheses about	
,			the functioning of the jury. The participants'	
			discussions, votes and answers to a questionnaire,	
			which was completed at the end of the process and	
			took 20 minutes, were then analysed. The	
			· · · · · · · · · · · · · · · · · · ·	
			l'	
			1	
			1,	
			1 -	
			, ,	
		1	1	
			· · · · · · · · · · · · · · · · · · ·	
	1, 2	1, 2 Mr D Thomas QC and Professor W R Cornish QC	and Professor W R Cornish QC Complaints Commission that the newspaper had published a letter from a reader that inaccurately recalled details of a research project into the functioning of juries, which took place in the late 1960s. The complainants, who had conducted the research, pointed out that the letter included several inaccuracies as to the budget, the object and the funding of the project.	and Professor W R Cornish QC complained to the Press Complaints Commission that the newspaper had published a letter from a reader that inaccurately recalled details of a research project into the functioning of juries, which took place in the late 1960s. The complainants, who had conducted the research, pointed out that the letter included several inaccuracies as to the budget, the object and the funding of the project. They had sent a letter to the newspaper correcting aspects of the account, but this had not been published. Cornish QC complained to the Press Complaints Commission that the newspaper: Sir, You published a letter from David McLaren ("Class factors may influence juries' decisions", February 19) recalling his participation as a "sample juror" in research carried out at LSE in the 1960s and what he was told about the research some years later. The research to which he was referring was carried out by ourselves and the late Dr Phil Sealy. Contrary to the recollections of Mr McLaren, the research was not commissioned or funded by the Home Office. It was devised by us, and funded by the Economic and Social Research Council. It was run on a shoestring budget, with expenditure probably reaching no more than £20,000, rather than the very large figure suggested. The object of the project, which was the first attempt in this country at experimental jury research, was to test a number of hypotheses about the functioning of the jury. The participants' discussions, votes and answers to a questionnaire,

25/05/2010	12		A woman complained to the Press Complaints Commission through Liz Willows of the Camden LGBT Forum that the newspaper had raised a breach of Clause 12 (Discrimination) in referring to her as a "gender bender" in the text and headline of an article originally published in 2008 but still hosted on its website.	The complaint was resolved when the newspaper wrote to the complainant accepting her concern about the language used and removed the article from its website.	The Sun
25/05/2010	1	Health Trust	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust, complained to the Press Complaints Commission that an article relating to Broadmoor Hospital inaccurately referred to it as a "jail".	The complaint was resolved when the PCC negotiated the publication of the following correction and apology: In an article published by the Citizen on February 3rd we referred to a patient at Broadmoor Hospital as living in jail. This headline was incorrect and should have used the word hospital. Broadmoor is a high security hospital supporting the recovery of patients with severe mental health problems. We apologise for the error.	The Citizen (Gloucester)

25/05/2010	1	Angela Browning MP	Angela Browning MP complained to the Press Complaints Commission that the newspaper had not corrected online an article's reference to an expenses claim by her that it had recognised was inaccurate shortly after publication.'	The matter was resolved when the newspaper removed the relevant sentence from the article online and appended the following note: This story has been amended. The original version said Angela Browning MP claimed an average of £42 per day in expenses for food around Christmas 2007-08. This was based on a redacted copy of the expense claim form. The unredacted form shows that the claim was made for payment of rent and a letting fee.	
26/05/2010	1	Janet Cunliffe	Janet Cunliffe complained to the Press Complaints Commission that the newspaper had published a story which wrongly stated that her son denied taking part in an attack that left a man dead, but "admitted to watching the attack take place". The complainant explained that her son had never admitted to watching the attack - he could not have done so as he was visually impaired - and always maintained in court that he was not aware of what had happened until much later.	The complaint was resolved when the PCC negotiated the publication of the following correction in the newspaper's "For the Record" column: "Our article "My killer son is real victim" (24 March 2010) reported that Jordan Cunliffe, currently serving life for the murder of Garry Newlove through joint enterprise, admitted he saw the attack on Mr Newlove. We have been asked to make clear that Jordan Cunliffe has never said he witnessed the assault."	Daily Mirror

26/05/2010	1	A woman		The complaint was resolved when the PCC negotiated publication of the following correction: IN our report on the first leadership debate on April 16, we said that David Cameron had referred to millionaire Michael Brown having donated '£2.5 billion' to the Liberal Democrats. The actual figure - as stated by Mr Cameron - was £2.5million.'	Metro
03/06/2010	1	Lord & Lady Cholmondeley	to the Press Complaints Commission	The complaint was resolved when the PCC negotiated the publication of the following correction: In an article of 8 November it was reported that Lord and Lady Cholmondeley, who recently had twins delivered by Caesarean section, had decided that the identity of their heir would be determined by weight. However, as published on the 13 December, we are happy to reiterate that the heir was identified by the order of birth and the medical records at the hospital. We regret any distress caused to Lord and Lady Cholmondeley.	

03/06/2010	1	Mrs Diane	Mrs Diane Stevenson complained to	The newspapers did not accept any breach of the	The Sun
		Stevenson		Code, as the story originated from an article that Mrs	
			articles in the three newspapers	Stevenson herself had written. Nevertheless, the	
			inaccurately reported that she had	complaint was resolved when The Sun and the Daily	
			worked as a stripper in a night club	Express removed the online version of their articles	
			prior to meeting her husband,	and amended their files accordingly. The Sun also	
			Reverend David Stevenson. She said	published a follow-up article, clarifying the situation.	
			that the claim had arisen from a two-	The Daily Telegraph added the following statement	
			part feature that she had written for her	from the complainant to the online version of the	
			local church magazine, encouraging	article: Statement from Mrs Diane Stevenson:	
			people to avoid judging others in the	Further to the article "Vicar's wife shocks	
				parishioners by revealing her stripper past", of 11	
			given situation. Although she had	December 2009, I would clarify that I have never	
			written that she was a "stripper" in the	worked as a stripper in a night club. I actually	r
			first part, she had planned to clarify	worked stripping chicken in a food factory. The story	
			that she actually stripped chicken in a	about me stripping in a club for money came about	
		*	food factory in the second part.	as a result of a two-part feature that I had written for	
			However, the first part of the feature	our church magazine. In the first part, I wrote that I	
			was reported by a local newspaper,	had been a "stripper". I intended to clarify this	
			prior to publication of her second	statement in the second part, and hoped to	
			church magazine article.	encourage readers not to judge others based on first	
				appearances alone. Unfortunately, prior to the	
				publication of the second part of the feature, our	
				local newspaper published information contained in	
				the first piece. I would now like to make the position	
				clear, and re-iterate my message of the importance	
				of avoiding prejudice.'	
		<u> </u>			L

03/06/2010	1	Mrs Diane	Mrs Diane Stevenson complained to	The newspapers did not accept any breach of the	Daily
		Stevenson	the Press Complaints Commission that	Code, as the story originated from an article that Mrs	Express
			articles in the three newspapers	Stevenson herself had written. Nevertheless, the	·
			inaccurately reported that she had	complaint was resolved when The Sun and the Daily	
			worked as a stripper in a night club	Express removed the online version of their articles	
			prior to meeting her husband,	and amended their files accordingly. The Sun also	
			Reverend David Stevenson. She said	published a follow-up article, clarifying the situation.	
			that the claim had arisen from a two-	The Daily Telegraph added the following statement	
			part feature that she had written for her	from the complainant to the online version of the	
			local church magazine, encouraging	article: Statement from Mrs Diane Stevenson:	
			people to avoid judging others in the	Further to the article "Vicar's wife shocks	
				parishioners by revealing her stripper past", of 11	
			given situation. Although she had	December 2009, I would clarify that I have never	
			written that she was a "stripper" in the	worked as a stripper in a night club. I actually	
		ļ	first part, she had planned to clarify	worked stripping chicken in a food factory. The story	
			that she actually stripped chicken in a	about me stripping in a club for money came about	
·			food factory in the second part.	as a result of a two-part feature that I had written for	
			However, the first part of the feature	our church magazine. In the first part, I wrote that I	
			was reported by a local newspaper,	had been a "stripper". I intended to clarify this	
			prior to publication of her second	statement in the second part, and hoped to	
			church magazine article.	encourage readers not to judge others based on first	
				appearances alone. Unfortunately, prior to the	
			·	publication of the second part of the feature, our	·
				local newspaper published information contained in	
				the first piece. I would now like to make the position	
		• .		clear, and re-iterate my message of the importance	
				of avoiding prejudice.'	
]					
Į					

03/06/2	010	1	Mrs Diane	Mrs Diane Stevenson complained to	The newspapers did not accept any breach of the	The Daily
					Code, as the story originated from an article that Mrs	
				articles in the three newspapers	Stevenson herself had written. Nevertheless, the]
				inaccurately reported that she had	complaint was resolved when The Sun and the Daily	
				worked as a stripper in a night club	Express removed the online version of their articles	
				prior to meeting her husband,	and amended their files accordingly. The Sun also	
				Reverend David Stevenson. She said	published a follow-up article, clarifying the situation.	
				that the claim had arisen from a two-	The Daily Telegraph added the following statement	
				part feature that she had written for her	from the complainant to the online version of the	
				local church magazine, encouraging	article: Statement from Mrs Diane Stevenson:	
				people to avoid judging others in the	Further to the article "Vicar's wife shocks	
				absence of knowing the full facts of any	parishioners by revealing her stripper past", of 11	
				given situation. Although she had	December 2009, I would clarify that I have never	
				written that she was a "stripper" in the	worked as a stripper in a night club. I actually	
				first part, she had planned to clarify	worked stripping chicken in a food factory. The story	
				that she actually stripped chicken in a	about me stripping in a club for money came about	
				food factory in the second part.	as a result of a two-part feature that I had written for	
				However, the first part of the feature	our church magazine. In the first part, I wrote that I	
				was reported by a local newspaper,	had been a "stripper". I intended to clarify this	
	:			prior to publication of her second	statement in the second part, and hoped to	
				church magazine article.	encourage readers not to judge others based on first	
				·	appearances alone. Unfortunately, prior to the	
					publication of the second part of the feature, our	
	ŀ				local newspaper published information contained in	
1					the first piece. I would now like to make the position	
					clear, and re-iterate my message of the importance	
					of avoiding prejudice.'	
			·			
	j				·	
						-
<u> </u>		· · · · · · · · · · · · · · · · · · ·				·

03/06/2010	1	Mr TR and Mrs FM	Mr TR and Mrs FM Roberts complained	The complaint was resolved when the PCC	Banbury
		Roberts	to the Press Complaints Commission	negotiated the following clarification and apology:	Guardian
			that the newspaper had inaccurately	Damp issues not related to shower. In the October	
			suggested that a shower in their home	15, 2009 edition of the Banbury Guardian, we	
			was responsible for a damp problem in	published a story headlined Family furious over lost	
			a neighbouring house.	possessions'. The article claimed that a leak from a	
		*		neighbour's shower had cost a family in School	
				View, Banbury, thousands of pounds in lost	
				possessions due to resulting damp problems. The	
				problem was reported to Charter Community	
				Housing in January 2009, with work not getting	
				under way until July 2009. At the time the article was	
				published, we quoted Charter Community Housing	
				as saying: "Works required to repair the neighbour's	
				shower have been completed and we are satisfied	
				that all parties involved have taken every step	
				necessary to rectify the problem. "Furthermore, a	
				statement from Cherwell District Council released to	
				the Banbury Guardian at the time of the article	
				stated: "The council inspected the property in	
				relation to the complaint, as it has a statutory	
				obligation to do. "We didn't fix or change the shower	
				but advised the owner that it needed to be fixed and	
				they have now done this. "We have since been	
				asked by the residents of the neighbouring home -	
				Mr TR and Mrs FM Roberts - to point out that	
				Cherwell District Council has since confirmed that it	
			Í	did not conclude that the shower was the cause of	
				all the dampness affecting the neighbouring	
				property, that any defect with the shower was	1
				remedied, and that any further damp problems at the	
				neighbouring property were not associated with the	1
				Roberts' shower. At no time did we attempt to	

03/06/2010			Rob Bartlett complained to the Press Complaints Commission that the newspaper had inaccurately reported that 50 US children had contracted salmonella from kissing frogs in imitation of a Disney film.	The complaint was resolved when the PCC negotiated removal of the article from the newspaper's website and publication of the following correction in the newspaper's Amplifications & Clarifications column and online: An article of February 1, headed "50 fall ill after kissing a frog", contained several errors. It said doctors blamed 50 salmonella cases in the US on children copying the heroine of the Disney film, The Princess And The Frog, by kissing frogs. In fact, not all the cases were in children and only four occurred after the film's release. Improper handling of frogs was identified as a likely cause of the outbreak, but there was no evidence that anyone had become ill from kissing frogs.'	Daily Express
------------	--	--	---	---	------------------

03/06/2010	1	Mr Rob Greenwood	Mr Poh Groonwood assertational 4: 41: -	The complete was reached to be \$100	D-11. 14-11
03/06/2010	ļ	INIT ROD Greenwood	Mr Rob Greenwood complained to the	The complaint was resolved when the PCC	Daily Mail
				negotiated the publication of the following letter in	
			article incorrectly stated that the 1.4%	the newspaper: The idea that there are scores of	
			of the population was disabled, and	underused disabled bays in supermarket car parks	
			that there was an over provision of	(Mail) is a myth. I've lost count of the number of	
			disabled parking bays.	shopping trips I've had to abandon because no	
				disabled parking spaces were free. It's rare indeed	
				to find empty spaces during shopping hours. The	
				problem with the Blue Badge scheme is the level of	
				abuse by non-disabled people using bays without	
				badges, or using badges to which they're not	
				entitled. This abuse is the subject of a massive Bay	
				Watch campaign organised by disabled people to	
				have the scheme properly enforced. The suggestion	:
			·	that there is an over-provision of disabled bays may	
				have a negative impact. It's ludicrous to suggest	
				that the percentage of 'registered disabled' people is	
·				as a low 1.4 per cent. The registration system for	
				disabled people ended 15 years ago and related	
				only to employment quotas, set at 3 per cent. Then,	
				as now, it had no bearing on the proportion of	
				disabled people in the population. According to the	
				Disability Rights Commission, there are actually 8.6	
				million disabled people in the UK - 14 per cent of	
				the population. The provision of 6 per cent of	
				supermarket parking should be seen in this context.	
				I'm concerned that the suggestion that there is an	
				over provision of disabled bays for a small	
				proportion of the nation's population may encourage	
			·	non-disabled drivers to abuse these parking spaces	
				and prompt businesses to disregard their obligation	
				to provide services to disabled people. ROB	
				GREENWOOD, Huddersfield '	

03/06/2010	1	Mr Jack Irvine	Mr Jack Irvine, Executive Chairman of	The complaint was resolved when the newspaper -	Sunday
			· ·	1 ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	Herald
			to the Press Complaints Commission	matter - published the following letter from the	
			that coverage of the circumstances	complainant: The circumstances surrounding the	
			surrounding the resignation of	resignation of Councillor Steven Purcell were a	
			Councillor Steven Purcell was	personal tragedy for the Glasgow City Council leader	
			inaccurate and misleading, particularly	and I am sure I am not alone wishing him a return to	
			with regard to his handling of the	good health. One of the most worrying aspects of	
			matter as Mr Purcell's PR advisor.'	the saga to date was the attitude taken in some	
				quarters by people who failed to comprehend the	
				extent of Councillor Purcell's health problems at the	
				time. The Sunday Herald, in particular, was clearly	
				disappointed that Cllr Purcell had not performed a	
				Tiger Woods-style 'mea culpa' as he announced his	
				resignation and took the view that this should have	
				been my recommended strategy as his adviser. In	
				fact, Cllr Purcell was in the care of health	·
				professionals at the time and was simply not in any	
				position to make detailed statements to anyone.	
				Instead, the focus swung to the PR 'strategy' of the	
				handling of Councillor Purcell's resignation and this	
				newspaper went off the deep end, seeing	
				conspiracy, intrigue and spin at every turn.	
			,	Sometimes things are not that complicated.	
1				Councillor Purcell simply asked for my help and he	j
				got it. I would do the same again. As a former	
				newspaper editor I know what it means to chase a	
				story but just because 'full confessions' are not	
				served up immediately in the breathless world of 24	
				hour news, it doesn't mean there is some sinister	
				conspiracy in operation. If the Sunday Herald	
				reporters had bothered to ask me, which strangely	
L		_L		Ithev didn't, thev mav have formed a more balanced	l

03/06/2010	1	Mr Chris Denning	Mr Chris Denning complained to the	The complaint was resolved when the PCC	The Daily
03/06/2010	1	Mr Chris Denning	Press Complaints Commission that the article incorrectly stated that he had complained that his human rights had been violated because he could not have sex with children or take naked photographs of them. The complainant expressed concern that the article included several other inaccuracies, such as that he was currently residing	The complaint was resolved when the PCC negotiated the removal of the claim that the complainant considered his human rights to have been violated because he could not have sex with children or take naked photos of them. The claim was replaced with the following statement: He said: For the first nearly 60 years of my life my human rights were violated and I was denied the basic freedom to be legally able to have a sexual relationship with a consenting young male adult friend of 19 or 20, or to take intimate photographs of him'. The newspaper also published the following correction and apology at the end of the article on its	Telegraph
				correction and apology at the end of the article on its website: An earlier version of this article suggested that Chris Denning had claimed that his human rights had been violated because he could not have sex with children or take naked photos of them. The Telegraph accepts that Mr Denning did not say this and apologises accordingly.	

03/06/2010	1	West London Mental	Ms Lucy McGee, Director of	The complaint was resolved when the newspaper	The Sun
		Health Trust	Communications for the West London	published the following letter from the complainant:	
			Mental Health Trust, complained to the	Further to your article about a knife going missing on	
			· · · · · · · · · · · · · · · · · · ·	a ward at Broadmoor (March 29) we would like to	
			article about a missing knife on a ward	make clear no patients, including Peter Sutcliffe,	
			at Broadmoor Hospital contained	were confined to their rooms and no extra staff were	
			inaccuracies.	allocated to the ward as you inaccurately reported.	
				Suggestions that patients were quarantined or kept	
				in their rooms are false. The picture you paint of	
				some kind of "lock down" is misleading and	
				unhelpful. Broadmoor Hospital provides a secure	
				environment for all patients and staff where safety	
				for all is paramount. We go to great lengths to	
	÷			continuously preempt and manage risk within the	
				hospital, and our staff are trained to do this. This	
				means we pay attention to every detail of daily life	
				on wards as well as keeping a calm and orderly	
				environment for patients which provides the right	
				environment for recovery.	
				,	
*					

03/06/2010	1	Mr Jason Joiner	Mr. Joseph Jainer complained to the	The consulating was breaking when the power and	The Sun
03/00/2010	'	INIT JASON JOINER	Mr Jason Joiner complained to the	The complaint was resolved when the newspaper	The Sun
			Press Complaints Commission that an	published a follow-up article, clarifying the situation	1
			article - reporting an autograph	and publicising the event.	
			convention that he was organising -		
			had inaccurately stated that German	,	
	•		Second World War pilots attending the		
			event were to charge £150 for an		
			autograph. He said that, in fact, the		
*			charge for the event was £10 for a		
			photograph and autograph. The event		
			organisers charged this amount to		
			cover expenses, and the pilots		
			attending had not sought any costs		
			themselves.		
03/06/2010	1	Mr David Jan	Mr David Jan Niechwiadowicz	The complaint was resolved when the newspaper	Sunday Sun
		Niechwiadowicz	complained to the Press Complaints	removed the reference to "Poland's Treblinka	
			Commission that the article incorrectly	extermination camp" and replaced it with the	
			referred to the Treblinka extermination	following description: The Treblinka extermination	
			camp as "Poland's Treblinka	camp, which was built in Poland by the Nazis. The	1
			extermination camp".'	newspaper also published the following correction	
				at the end of the article on its website: This article	
,				had been corrected to make it clear the Treblinka	
				extermination camp was built by the Nazis in	
,				occupied Poland. '	

04/06/2010	1	The Rt Hon Joyce	The Rt Hon Joyce Quin complained to	The newspaper did not accept that the original story	The Mail or
ŀ		Quin		, , ,	Sunday
				was resolved when the newspaper attached to the	
		•	1	article online the complainant's letter disputing the	
		· ·	book she had written about the British	accuracy of the article and removed one phrase	
			constitution. She was particularly	from the article that the complainant believed was	
			concerned about the headline, "Privy	particularly inaccurate. The newspaper also placed a	
			Counsellor: Meddling Charles is unfit to	warning note on the article in its internal library	
			be King", which she said attributed to	database so that anyone referring to it would be	
i			her a view she did not hold and that	aware of her complaint.'	
			had not been expressed in the book.		
			She had initially raised the complaint		
			with the newspaper directly and it had		
			published a letter from her setting out		
		•	her views. However, she was		
l l			concerned that the original article		
			remained on the newspaper's website,		
			accompanied by hostile comments, and		
			that the views suggested by the article		
			had been subsequently attributed to her		
Į.			elsewhere.'		
İ					
			1		
04/06/2010	1	Mr Gordon Halton	Mr Gordon Halton of Suffolk, an	The complaint was resolved when it was	Daily Mail
			employee of B&Q, complained to the	established that the article actually dated from 2003	
			Press Complaints Commission that an	but that the date had been accidentally omitted from	
				the online version.	
1			inaccurately stated that all B&Q staff		}
			were due to receive a 9% bonus by the end of the month.'	·	
		1	rena or me momi		

04/06/2010	1	Mr Alistair Ewen	Mr Alistair Ewen, proprietor of the	The newspaper provided the reporter's notes to	Evening
			Aberdeen-based salon Tan 2000,	support the claims made in the article. However, the	Express
			complained to the Press Complaints	complaint was resolved when the PCC helped to	(Aberdeen)
			Commission that an article had alleged	negotiate publication of the following letter from the	
-			that the salon allowed a sunbed	complainant: Use of sunbeds at Tan 2000Dear Sir, I	
			appointment for a 15-year-old to be	write following your article in the Evening Express	
			made over the telephone. Scottish	edition of Wednesday 2 December 2009, stating	
			legislation prohibited the use of	that 'Salons offer sunbed sessions to under 18s'.	
		1	sunbeds by under-18s, and the	This, allegedly, included Tan 2000.The article	
			complainant maintained that his salon	implied that, according to an Evening Express	
			had always abided by the relevant	reporter, she had telephoned the salon, and claimed	
			guidelines. He said that the reporter	that Tan 2000 were allegedly willing to accept an	
			who called his staff member had not	appointment over the phone for a person under 18	
			specified the nature of the appointment	years of age. This allegation is strongly denied by	
			requested. He added that he was	Tan 2000. As the proprietor of Tan 2000, I would	
			abroad at the time of publication, and	like to make it clear that, during our ten year history,	
			had not therefore had the opportunity	we have always been fully aware of and compliant	
			to respond to the allegations against	with the relevant guidelines, and also the recent	
			Tan 2000.	legislation surrounding the safe use of sunbeds.	
				Following recent legislation, Tan 2000 have not, and	
				will not allow anyone under the age of 18 years to	
				use our sunbeds. Yours faithfully, Alistair Ewen,	
		1		Proprietor, Tan 200030 Market Street, Aberdeen,	
				AB11 5PLThe editor also wrote a personal letter to	
				the complainant.'	
				·	
*		1			

04/06/2010	1	Mr Bill Holland	Mr Bill Holland of the Warwickshire	The matter was resolved when the newspaper	Daily Mail
			Police complained to the Press	offered the complainant the opportunity to speak	
			Complaints Commission that the article	directly to the Assistant Editor of the newspaper	
			contained several inaccuracies in	about the matter.	
			relation to the death of a couple		
			following a suspected arson attack.		
			The complainant stated that, contrary to		
			the suggestion in the article, there had		
			not been any reports of anti-social		
			behaviour in the area for at least a		
			year. He did not consider that there was		
			any evidence to support the claim		
			made in the article that the elderly		
			couple had "challenged yobs".		

04/00/0040	4.40	INA. E E	I	_ .	
04/06/2010	1, 12	Mr Tom Evans		The complaint was resolved when the PCC helped	Daily
				to negotiate publication of the following letter from	Express
				the complainant: I WRITE regarding your front page	
			applications for the newly-introduced	story ("75% on sick benefit are faking", October 14	
			Employment and Support Allowance	2009), which referred to statistics showing that 75	
			had been refused - misled readers by	per cent of those who claimed the new Employment	
			1	and Support Allowance were ineligible for this	
~				particular benefit. However, there was no evidence	
			no evidence to support this contention.	to suggest that anyone had been faking illness. It's	
			1	recognised that the new criteria for the allowance	
			by the fact that the ESA regime, which	are more stringent, so much so that some people	
				with serious health conditions have been excluded.	
			applied far more stringent criteria for	For example, a person with a learning disability who	
			eligibility. The complainant also added	'needs verbal instructions as to how to carry out a	
			that the article discriminated against	simple task' would gain six points, well short of the	
			those with disabilities.	15 points needed for eligibility. I'm therefore	
			those with disabilities.	concerned that the bar has been raised so high that	
				1	·
				many seriously ill people have been deemed fit for	
				work when in fact they are not. Tom Evans	
				Whippingham, Isle of Wight'	
	<u> </u>	<u> </u>			

04/06/2010	1	Ms Heather Mills	humiliated when security staff at Heathrow airport asked to take a swab	The complaint was resolved when the PCC negotiated publication of the following correction under the heading Heather Mills': Following our article of 15 March, Heather Mills has asked us to make clear that she regularly has her prosthetic leg swabbed by security staff at airports and she is very understanding of the need for this procedure. It does not anger her or make her feel humiliated. When her leg was swabbed at Heathrow in March we accept that Heather was not in a rage, furious or disbelieving.'	
------------	---	------------------	--	---	--

07/06/2010	1 Huw Roberts	reported that he had "quit" and "walked out" of his job as a project director at East Riding Council, when that was not the case. As the article had reported, he had been allowed to take early retirement in accordance with the council's retirement scheme. The newspaper had published a correction and apology prior to the complaint to the Commission, but the complainant regarded it as insufficiently prominent.	The complaint was resolved when the PCC negotiated the publication of the following correction and apology: Huw Roberts - an apology E. YORKS: In The Mail on Wednesday, March 19, we stated that Huw Roberts had "quit" his post at East Riding Council and had walked out. In truth, Mr Roberts applied for and was granted early retirement in accordance with the council's retirement scheme, which is available to all council employees. We accept our article was misleading and unreservedly apologise to Mr Roberts.'	Hull Daily Mail
07/06/2010	1 Ms Lianne de Mello	He did not accept the apology, which was made for "any confusion" rather than to him personally.' Ms Lianne de Mello complained to the Press Complaints Commission that, in an article featuring a number of young people discussing their political views the newspaper had inaccurately attributed quotations to her that she had not said.	The newspaper acknowledged that quotations from a different individual had been mistakenly attributed to the complainant, and the matter was resolved when the PCC negotiated the removal of the article from the newspaper's website and the provision of a personal letter of apology.'	The Sun

09/06/2010	5	Mrs H Beatrice	Mrs H Beatrice Jones complained to	The complaint was resolved when the PCC	Sunday Mail
		Jones		negotiated the following settlement with the	
			an article about the death of her	newspaper, which accepted that its coverage was in	
			daughter, Moira Jones, featured letters	breach of the Code: the removal of the article from	
			dictated by her killer confessing to the	newspaper's library, files and databases; the	}
			crime which contained insensitive	publication of a prominent article about the Moira	
			references. She said that the article	Fund, which was set up in Moira Jones' memory; a	
			was in breach of Clause 5 (Intrusion	substantial donation to the charity; and the	
			into grief or shock) of the Editors'	publication of an apology. The text of the apology	
			Code.'	was as follows: On January 3, we published letters	
				dictated by Moira Jones' murderer confessing to his	
				crime. They included upsetting references which we	
				were wrong to publish. Care should be taken to	
				report sympathetically and sensitively and we failed	
				to do so. We would like to apologise to Moira's	
				family and friends for the distress caused by the	
				insensitive publication and regret adding to their	
				grief.'	
				·	

10/06/2010	1, 5	Carol Hodgson	Carol Hodgson complained to the Press Complaints Commission that the newspaper had published inaccuracies about her late brother, Richard Cartwright.	The complaint was resolved when the newspaper apologised for having caused any upset to the complainant or her family, removed one article from its website, made amendments to another, circulated an internal warning against repeating some of the claims in the article, and appended warnings to the story in its library.	The Mail on Sunday
10/06/2010	1, 5	Carol Hodgson	Carol Hodgson complained to the Press Complaints Commission that the newspaper had published inaccuracies about her late brother, Richard Cartwright.	The complaint was resolved when the newspaper apologised for any unintentional distress caused to the complainant and her family, removed a reference to Mr Cartwright from one story online and amended another, placed a note in its internal files of the family's position, and offered an assurance that it would take every reasonable step not to repeat the disputed claims unless new details came to light.'	The Sun

10/06/2010	1	Ms Farah Ahmed	Ms Farah Ahmed is a trustee of the	The newspapers said that the articles were based on Daily Mail
			Islamic Shakhsiyah Foundation - a	a story published by the Sunday Telegraph. The
				complaint was resolved when the PCC helped to
			and the head teacher of the	negotiate publication of the following clarification:
			organisation's Slough-based school.	An article of 26 October 2009 stated that Hizb ut-
			She complained to the Press	Tahrir was given £113,000 of public money to run
			Complaints Commission, on behalf of	schools. In fact, the money was given in the form of
			the ISF, that articles in the two	the nursery education grant, to the Islamic
			newspapers - reporting that "members	Shakhsiyah Foundation; a registered charity which
			of Hizb ut-Tahrir", a "militant Islamic	maintains that it is not an extremist group, is
			group" had received over £100,000 of	independent from any other organisation and has
			public money to run schools - contained	no links with Hizb ut-Tahrir. We are happy to clarify
			inaccuracies and misled readers. She	the situation. Both newspapers also removed the
			said that, in fact, parents of pupils at	online version of the articles from their websites,
			ISF schools had claimed education	and noted the complainant's concerns for future
			grants to which they were entitled, and	reference.'
			that the ISF had no links to Hizb ut-	
			Tahrir.'	
<u> </u>				

10/06/2010	1	Ms Farah Ahmed	Ms Farah Ahmed is a trustee of the	The newspapers said that the articles were based on	Evenina
			Islamic Shakhsiyah Foundation - a	a story published by the Sunday Telegraph. The	Standard
			charity which runs Muslim faith schools	complaint was resolved when the PCC helped to	
			and the head teacher of the	negotiate publication of the following clarification:	
			organisation's Slough-based school.	An article of 26 October 2009 stated that Hizb ut-	
			She complained to the Press	Tahrir was given £113,000 of public money to run	
			Complaints Commission, on behalf of	schools. In fact, the money was given in the form of	
			the ISF, that articles in the two	the nursery education grant, to the Islamic	
			newspapers - reporting that "members	Shakhsiyah Foundation; a registered charity which	
			of Hizb ut-Tahrir", a "militant Islamic	maintains that it is not an extremist group, is	
			group" had received over £100,000 of	independent from any other organisation and has	
			public money to run schools - contained	no links with Hizb ut-Tahrir. We are happy to clarify	
			inaccuracies and misled readers. She	the situation. Both newspapers also removed the	
			said that, in fact, parents of pupils at	online version of the articles from their websites,	
			ISF schools had claimed education	and noted the complainant's concerns for future	
			grants to which they were entitled, and	reference.'	'
			that the ISF had no links to Hizb ut-		
			Tahrir.'		

10/06/2010	1	Marston Group	Mr Gareth Hughes, Deputy Chief	The complaint was resolved when the newspaper	The Sun
			Executive of the Marston Group,	removed the article from its website.	
			complained to the Press Complaints		
			Commission that a January 2009		
1			article on the newspaper's website -		
			which suggested that the actions of a		
			bailiff were connected to the death of a		
			pensioner - was inaccurate and		
			misleading. A report commissioned by	·	
			Jack Straw had subsequently made		[
			clear that there was "no connection		
			between the bailiff activities carried out		
			that day" and the death.'		

11/06/2010	1	Kahlil Burke	Ev haraa trainar Kahlil Durka	The way space accorded that there had be a re-	lDi D (
11/00/2010	ı	Nailiii Durke	Ex-horse trainer Kahlil Burke	The newspaper accepted that there had been an	Racing Post
			complained to the Press Complaints	error and was willing to publish a brief correction.	
			Commission that the newspaper had	The complainant argued that any correction should	
			published an article which inaccurately	contain criticism of the British Horseracing	
			stated that he had forged a veterinary	Association as it had provided the information to the	
			surgeons signature on official records.	newspaper. The newspaper did not agree that this	
			The complainant was genuinely	was appropriate. The complaint was resolved when	
1			concerned that the coverage had	the PCC negotiated the publication of the following	
1			damaged his reputation and would	correction: In an article headlined "Burke faces ban	
			impact upon his employment prospects.	after doctoring veterinary records" (10 November	
				2009) which appeared both in print and online we	
1				wrongly reported that former trainer Kahlil Burke	
1				falsified horse passports by signing the records in	
				the name of a veterinary surgeon. We have been	
1				asked to make clear that Mr Burke did not forge any	
				signature, but signed with his own name. We are	
				happy to correct this point. The correction was	
1				published in the newspaper with prominence equal	
1				to that of the original piece and appeared on its	
1			·	website for a period of three days. The newspaper	
				also removed two disputed online articles from the	
1				internet at the complainant's request.'	1
				internet at the complamante request.	
1				•	
]					
		<u> </u>			

11/06/2010	1	Mr Kevin Yates	Mr Kevin Yates of Leicester complained to the Press Complaints Commission that, in reporting on new research indicating genetic interbreeding between early Eurasian humans and Neanderthals, the newspaper had inaccurately stated there was also evidence of interbreeding between Neanderthals and Africans, when the opposite was actually the case.	The newspaper acknowledged that, at one point in its article, it had inadvertently misstated the fact that there was no evidence for African-Neanderthal interbreeding. The matter was resolved on the basis that the newspaper had amended the online article and published a further article on the matter correctly stating the facts.	Daily Mail
11/06/2010	1	Jack Briggs	Jack Briggs complained to the Press Complaints Commission that the newspaper had published an article which reported his ex-wife's position that he was a violent individual who drank heavily. The complainant said this was wholly inaccurate and the newspaper should have contacted him prior to publishing a claim that was damaging to his reputation.'	While the newspaper pointed out that the complainant was not identified in the article and did not accept that there had been a breach of the Code, the complaint was resolved when the PCC negotiated the removal of the disputed lines from the online article.	The Scotsman
11/06/2010	1 .	Mr Nicholas Kollerstrom	Mr Nicholas Kollerstrom complained to the Press Complaints Commission that an article first published two years ago and still available on the newspaper's website contained inaccurate statements regarding his professed views on the 7/7 bombings and the holocaust.'	The matter was resolved when - given the length of time that had elapsed and the difficulties inherent in investigating the matter - the newspaper removed the article from its website.	Evening Standard

44/00/0040	4	Ta	TA LUCIUS		T
11/06/2010	1	A man	A man complained to the Press	The complaint was resolved when the PCC helped	Hamilton
			Complaints Commission that an article	to negotiate publication of the following correction:	Advertiser
			had incorrectly claimed that a 20-year-	IN an article in the Advertiser's December 3 2009	
			old from the Stonehouse area had	issue, concerning the academic achievements of	
			become the youngest chartered	young Stonehouse man Craig Smith, we said that he	
			architect in the United Kingdom.	had qualified to become the youngest chartered	
			Taroriteet in the officed Kingdom.	architect in the United Kingdom. This was incorrect.	
				•	
				The title "Architect" is legally protected and can only	
				be used by someone who has registered with the	
				Architects Registration Board. 20-year-old Craig is	
				currently a student member of his professional	
				institute, the Chartered Institute of Architectural	
				Technologists (CIAT). As Craig has completed an	
				HND in computer aided architectural design, he now	
				has to upgrade to Associate membership (ACIAT).]
				The next stages are for him to meet the	
				<u> </u>	
				requirements for becoming a professionally qualified	
				Architectural Technician (TCIAT), and then a	
				Chartered Architectural Technologist (MCIAT). '	
				·	
					1.
	<u> </u>				

11/06/2010	3, 9	A woman	A woman complained to the Press	The newspaper said that the complainant's former	Solihull
			·	partner had lived at the address at the time of the	Observer
			reporting that her former partner had	offences, and that it was not possible to identify the	
*			been ordered to take part in a sex	complainant, her son or any other members of the	
			offenders' programme after admitting to	family from the article alone. However, the complaint	
			making and possessing indecent	was resolved when the newspaper removed the	
			photographs of children - had included	online version of the article from its website.'	
			her address (despite the fact that her		
			ex-partner had not lived there for some		
			time), and had made reference to her		
			and her son (which she said was not		
			relevant to the offences reported). She		
			said that the article had "labelled" her,		
			her son and other members of her		
			family with her former partner, causing		
			them to experience difficulties in the		
	*		local community.'		

11/06/2010	1	Mr Damian Cox	Mr Damian Cox complained to the	The complaint was resolved when the newspaper	Nottingham
	•	2 ddii 00x			-
				informed the complainant that it had recently	Post
			newspaper had not published a	changed its policy on web comments and agreed to	
			comment he had submitted in	meet with him to discuss the general issues raised	
			response to an article about the	by his complaint. The newspaper also removed the	
			Hillsborough Disaster. Mr Cox	article, including the comments, from its website.	
			considered that while the article itself	-	
			was accurate, some comments on the		
			article on the newspaper's website were		
			inaccurate. His comment, which he		
			believed served to correct the		
			inaccuracies, had included a link and	·	
			was therefore, he understood,		
1			automatically sent for pre-moderation		
			by the newspaper's staff. He		
			questioned why it had not been		
			1.		
			subsequently approved and published,		
			while the comments he believed were		
			inaccurate had remained on the site.'		

14/06/2010	1	Mr Peter Hogan	Mr Dotor Hogon former Worden of	The methaning recolude when the DCC recetions	W-L-O-P-
17/00/2010	'	IWII I ELEI I IOYAII	Mr Peter Hogan, former Warden of	-	WalesOnlin
				the addition of the following statement to the online	1 1
				version of the article: As Headmaster it was my duty	
			following the settlement of a dispute	to look into serious matters raised in relation to Mr	
			being heard at an employment tribunal	Jones and to deal with them appropriately. The	
	:		between the College and Mr Albert	allegations of bullying later made against me by Mr	l
			Jones - the newspaper had only	Jones were investigated by the Board of Governors	
				and overseen throughout by Sir David Mansel Lewis	
			I .	(now deceased) - it came as a great relief when	
			_	these allegations were not upheld. The events in	[
				question were complex and took place over five	
			innereduring by entiredient of the position.	years ago. I am sorry that Mr Jones has been so	
				upset and that matters could not have been	
		'			
		<u>.</u>		resolved earlier. Then as now I bear him no malice. I	
				hope he can put this difficult time behind him and I	
				wish him every success in his current teaching post.	
				Peter Hogan	
					1
			·		1

17/06/2010	1	Mary Braniff	Mary Braniff and her family complained	The complaint was resolved when the PCC	Daily Mirror
1.700,2010	·	J	to the Press Complaints Commission	negotiated for the publication of the following	Daily Will for
			that the newspaper had published a	statement: Clarification On 26 February last, under	
			number of inaccuracies about her late	•	
				the heading Echo of a squalid bloody history, we	
			husband, Anthony Braniff.	published a report in which the late Anthony Braniff	
				was described as an IRA informer. On 27	
				September 1981 IRA member Anthony Braniff, 22,	
				was murdered by the IRA, who declared that he had	
				been "executed" because he was a paid informer of	
				the RUC. Twenty-two years later the IRA stated that	
				there was no evidence to support its claim that he	
				was responsible for passing on information about	
				the location of arms dumps or the movement of	
				"Volunteers" and that he met his Special Branch	
				contacts regularly while receiving money. The	
				Braniff family always denied that Anthony was an	
				informer. They also deny any suggestion that	
				Anthony Braniff "fingered" Maurice Gilvarry to be	
			1	shot in January 1981 or that Gilvarry had been	
				infatuated with Anthony Braniff's wife. We are	
				happy to clarify the position. '	
. *					
					`

18/06/2010	1	Mr Shaun Sullivan	Mr Shaun Sullivan complained to the Press Complaints Commission that an article had attributed to him a quote which he had not said.	The newspaper accepted that the quote was mistakenly attributed to the complainant. The complaint was resolved when the PCC helped to negotiate publication of the following correction: IN a round-up of public opinion on political parties, published on April 11, we wrongly attributed a Kent taxi driver's comments to a Mr Shaun Sullivan of Green Lane, Eythorne. We are happy to make clear that those views were not Mr Sullivan's, and we regret and apologise for the confusion and concerns caused.'	News of the World
18/06/2010	1	Lee and Ash Baldwin	Press Complaints Commission that the newspaper had published articles about	The PCC negotiated a wording for a clarification to address the two substantive points of dispute. The newspaper was willing to publish the piece promptly. However, after due consideration, the complainants decided that they did not require a published item and were happy to accept the newspaper's offer as a resolution to their concerns.'	Telford Journal

18/06/2010	1	Timothy Cowen	Timothy Cowen complained to the	The newspaper accepted that the article should	West End
				have made clear that the investigation - which subsequently found no case to answer - involved	Extra
			headlined "City Hall parking crisis	Westminster council's parking department and not	
				the contractor, NSL. The PCC negotiated the amendment of the online article and the complaint	
			, ,	was resolved when the newspaper worked directly with the complainant to agree a wording for a	
			0, 00	published correction.'	

18/06/2010	1	Mr Ben Williams	Mr Ben Williams, brother of the late Mr	The complaint was resolved when the PCC helped	South
10,00,2010	'	Will Dell Williams	leuan Williams, complained to the	<u>'</u>	Wales
			•	to negotiate publication of the following letter from	_
			Press Complaints Commission that an	the complainant: I write further to your article	Argus
			article - paying tribute to the late Mr	"Tributes to man who gave work to many" of 8	
			Ivor Walters and his contribution to the	March. The article paid tribute to the late Mr Ivor	
			company I.G. Engineering - had	Walters and his contribution to the company I.G.	
				Engineering. Whilst Mr Walters was one of the early	
			the company, when that was not the	members of the workforce, he was not involved in	
			case. He clarified that Mr Ieuan	founding the company, as the article claimed. In	
		1	Williams was, in fact, one of the	fact, I.G. was founded by Mr Ieuan Williams and Mr	
			original founders of the company, and	Graham Parsons in 1958, and its name bears the	
				initials of the forenames of these two gentlemen. Mr	
			the article made no mention of Mr	Williams then bought out Mr Parsons, becoming	
			Williams' contribution, or the hundreds	sole owner and managing director. Mr Walters did	
			of jobs that he had created.'	not become managing director until a much later	
				stage, when I.G. had been sold to another group	
				and Mr Williams had resigned Mr Ieuan Williams	
				has recently passed away. Whilst we do not seek to	
				devalue Mr Walters' contribution, we, as Mr	
				Williams' family, feel that the article fails to	
				acknowledge what Mr Williams achieved in his	
				working life, and the jobs that he created for	
				hundreds of people. Mr Williams designed most of	
				I.G.'s products and received the Queens Award for	
				his work. These important achievements should be	
				recognised. Ben Williams (Brother)The newspaper	
				also included a photograph of Mr leuan Williams	
				receiving his award from Prince Charles with the	
				letter, and the Deputy Editor wrote personally to Mr	
				Williams' widow, Mrs Valerie Williams.'	
				The state of the s	

21/06/2	010	1	Barry Forde	Barry Forde complained to the Press Complaints Commission that an article based on an interview he had given to the newspaper had contained several inaccuracies.	The complaint was resolved when the newspaper published a follow-up article clarifying one inaccuracy, removed the story from its website, and agreed to make a payment, which it had previously negotiated with the complainant, for the interview.	Scottish Sun
22/06/2	010	1	Police officer Tom Dixon	the newspaper had published an article which reported that he had been accused of attacking his fiancée and a love rival with a baton and CS spray	The newspaper explained that the information had come from a confidential source but was happy to accept that the complainant had at no point been accused of, or charged with, attacking his fiancée and her acquaintance with a baton and CS spray. The PCC negotiated the prompt removal of the online article and the complainant was satisfied with the outcome.	Daily Mirror

23/06/2010	1	Baroness Hayman	Baroness Hayman PC complained to	The complaint was resolved when the PCC	The Daily
		PC	the Press Complaints Commission through Swan Turton Solicitors of London that an article was inaccurate and misleading when it stated that she-"who was herself under investigation for alleged abuse of the expenses system" - had chaired a House of Lords committee which had made a ruling on the minimum threshold for the designation of a main residence which "led to her being cleared of wrongdoing".	negotiated the publication of the following correction and apology: In "Peers claim for main home' they spend a night in" (Feb 10), it was stated that a House of Lords committee chaired by Baroness Hayman, "who was herself under investigation for alleged abuse of the expenses system", had made a ruling on the minimum threshold for the designation of a main residence which "led to her being cleared of wrongdoing". We now accept that the Clerk of the Parliaments, Michael Pownall, dismissed a complaint about Baroness Hayman's expense claims on 1 December 2009, more than a month before the committee discussed the matter in January 2010. We apologise for this error.'	Telegraph
24/06/2010	1	Kamena Dorling	Kamena Dorling of the Migrant Children's Project complained to the Press Complaints Commission that the newspaper had improperly and inaccurately used the word "refugee" to refer to economic migrants.'	The complaint was resolved when the newspaper, which did not accept that the article had raised a breach of the Editors' Code, nonetheless agreed following the complaint to the PCC to change the reference from "refugees" to "asylum seekers" in the online version of the article.'	Daily Mail

24/06/2010	1		newspaper had published misleading information provided by a property development company called Leptos. He pointed out that the resulting article	The newspaper explained how the information was obtained in good faith from Leptos but acknowledged that an unintentional slip of a decimal point had led to erroneous figures being published. The complaint was resolved when the newspaper amended its online article and marked its cuttings with the correct figures to ensure the mistake is not repeated. The newspaper also made clear its intentions to publish a follow-up article from an alternative point of view.	Daily Mail
------------	---	--	--	---	------------

24/06/20	10	1, 5	Mrs Marie Wylie	Mrs Marie Wylie complained to the	The Tyrone Courier said it took particular care with	Mid Ulster
			'			Mail
					dealing with peoples' emotions. It was willing to	
				information about the inquest into her	speak to the complainant privately about the upset it	
				son's death and had caused her family	had caused to her and her family. The Mid-Ulster	
				stress and grief.'	Mail and Tyrone Times were willing to publish either	
				_	a follow-up interview with the complainant and her	
	I				family or, if she preferred, a statement noting that	
	İ				the death was a tragic loss to the community and	
	1				expressing the newspapers' sympathy. The	
					complainant was unfortunately unable for personal	
				,	reasons to pursue these offers of remedial action,	
					but the complaint was resolved on the basis that	
					they would remain open to her should she be in a	
					position to pursue them directly with the	
	- 1				newspapers in future.'	
	ŀ					

24/06/2010	1, 5	Mrs Marie Wylie	Mrs Marie Wylie complained to the	The Tyrone Courier said it took particular care with	Tyrone
	', Ŭ	line mane vryne	1		1 '
			- I	· ·	Courier
			newspapers had published misleading	dealing with peoples' emotions. It was willing to	
			information about the inquest into her	speak to the complainant privately about the upset it	
			son's death and had caused her family	had caused to her and her family. The Mid-Ulster	
			stress and grief.'	Mail and Tyrone Times were willing to publish either	
				a follow-up interview with the complainant and her	
				family or, if she preferred, a statement noting that	
				the death was a tragic loss to the community and	
				expressing the newspapers' sympathy. The	
				complainant was unfortunately unable for personal	
				reasons to pursue these offers of remedial action,	
				but the complaint was resolved on the basis that	
				they would remain open to her should she be in a	
				position to pursue them directly with the	
				newspapers in future.'	
,					

24/06/2010	1, 5	Mrs Marie Wylie	Mrs Marie Wylie complained to the Press Complaints Commission that the newspapers had published misleading information about the inquest into her son's death and had caused her family stress and grief.'	The Tyrone Courier said it took particular care with obituaries and inquests as it was aware that it was dealing with peoples' emotions. It was willing to speak to the complainant privately about the upset it had caused to her and her family. The Mid-Ulster Mail and Tyrone Times were willing to publish either	
				family or, if she preferred, a statement noting that the death was a tragic loss to the community and expressing the newspapers' sympathy. The complainant was unfortunately unable for personal reasons to pursue these offers of remedial action, but the complaint was resolved on the basis that they would remain open to her should she be in a position to pursue them directly with the newspapers in future.'	

24/06/2010	1	Tom Dixon	Tom Dixon complained to the Press Complaints Commission that the newspaper had published an article about his sentencing at court which contained a number of inaccuracies relating to the nature of his crime and the charges he faced.	The complaint was resolved when the PCC negotiated the publication of the following clarification: In our article "PC's attack on his ex's lover" (12 May 2010) we reported that PC Tom Dixon attacked PC Anna Croft and Clint Payne. We have been asked to make clear that Mr Dixon, who was severely depressed at the time of the incident, did not actually cause any physical harm to the pair. Furthermore, charges against Mr Dixon relating to threats allegedly made to Mr Payne were dropped. We are happy to clarify these points and would also like to apologise to Mr Dixon for an earlier report of the trial which - although published in good faith - contained errors relating to the charges he faced. The item appeared in the newspaper with prominence equal to that of the original and was also appended to the online version of the article.'	
24/06/2010	1	Ms Veronica Wakineo	Ms Veronica Wakineo complained to the Press Complaints Commission that the articles contained inaccurate quotations falsely attributed to her about her business.	The complaint was resolved when the PCC negotiated the removal of the quotations and references to the complainant from the articles.	Manchester Evening News

24/06/2010	1	Ms Veronica Wakineo	Ms Veronica Wakineo complained to the Press Complaints Commission that the articles contained inaccurate quotations falsely attributed to her about her business.	The complaint was resolved when the PCC negotiated the removal of the quotations and references to the complainant from the articles.	Daily Mail
24/06/2010	1	Mr Brian Powell	newspaper had misrepresented the Fairfield Park and Willia Road Neighbourhood Action Group's position on the Old School Playing Field and the children's play area on Comb Hill.'	The complaint was resolved when the PCC negotiated the publication of the following clarification: An article published on December 11, 2009, outlined details of an application by the Fairfield and Willia Road Neighbourhood Action Group to grant village green status on the Old School Playing Field, in Haltwhistle. In the article, it was reported the group had lodged an objection to the creation of a children's play area on Comb Hill. We wish to clarify that, although the group was critical that the play area left no open areas for other pastimes, it did not lodge an objection to the creation of the play area with the local authority. We apologise for the error and any embarrassment this may have caused.'	

24/06/2010	1	Councillor John	Councillor John Mullen complained to	The matter was resolved when the PCC negotiated	Salford
24/06/2010	1	Councillor John Mullen	· ·	The matter was resolved when the PCC negotiated the publication of the following clarification: On 1 April, we published the article Transforming a generation' in which we referred to Councillor John Mullen as Joe Mullen. We apologise for any confusion caused.'	Salford Advertiser
			Mullen rather than John.		

24/06/2010	1	Ms Nicky Holloway	Ms Nicky Holloway of Southampton complained that the newspaper had inaccurately reported that she was intending to sue MacDonalds after finding a cigarette in her son's Happy Meal.'	The complaint was resolved when the PCC negotiated the publication of the following letter from the complainant: Your article of 26 April correctly reported that I found a cigarette in my 1-year old son's Happy Meal at MacDonald's. However, the matter has been settled with MacDonald's and I have no intention of suing them. I went public on the issue because I wanted to draw attention to the dangers of tobacco poisoning for young children - kids can try to eat anything near them and even a small amount of tobacco can make a young child very ill.'	Metro
24/06/2010	1	Mr John Hill	Mr John Hill complained to the Press Complaints Commission that the newspaper had inaccurately reported that his son, Jonathan Hill, had been accused of raping seven women throughout Suffolk. In fact, he was accused of seven counts of rape against two women.	The complaint was resolved when the PCC negotiated publication of the following statement: We reported that Jonathan Hill was accused of raping seven women "throughout Suffolk". In fact, the charges relate to seven counts of rape against two women, and were not throughout Suffolk. We apologise for the inaccurate and misleading report, and for any distress caused.	Diss Express

25/06/2010	6	Mr John Laird	Mr John Laird complained to the Press Complaints Commission on behalf of his son, William Laird, that the newspaper had published photographs of his grandson on a matter that affected his welfare without obtaining the consent of the boy's custodial parent. He was concerned that this raised a breach of Clause 6 (Children) of the Editors' Code of Practice.'	The newspaper understood that the pictures had been released by a family member to the news agency which provided them. It noted that they had subsequently been published in a number of newspapers. Nonetheless, in consideration of the complainant's concerns it agreed to delete the photographs from its library so they would not be reused. The complaint was resolved on that basis.'	Daily Record
28/06/2010	1	Patricia Bailey	Patricia Bailey complained to the Press Complaints Commission that the newspaper had published an article which reported that she had engaged in "Nazi" behaviour by marching up and down outside her home whilst making a Nazi salute and mock Hitler moustache with her hands. The complainant said that this description of video evidence shown in court was wholly inaccurate: the recording actually showed her gesturing upwards towards a bird hut at the property whilst having a conversation about it with her husband on her mobile telephone.		

28/06/2010	1	Mr James Miller	Mr James Miller complained to the	The newspaper explained that it had based its claim	Hereford
			Press Complaints Commission that an	on Sir Thomas Legge's report on parliamentary	Journal
		`	article had inaccurately stated that Mr	expenses, which stated that Mr Wiggin had "no	
			Bill Wiggin, the Member of Parliament	issues". The complainant pointed out that this did	
			for the Leominster constituency, had	not necessarily mean that Mr Wiggin had been	
			been "cleared of any wrongdoing" with	cleared of all wrongdoing, as the term "no issues"	
			regard to his expenses claims.	was also used when investigations independent of	
				Sir Thomas' inquiry were underway. The complaint	
				was resolved when the PCC helped to negotiate	
				publication of the following letter from the	
				complainant: On April 14th, with a general election	
				under way, the Hereford Journal published an	
				article in which it was stated that our MP, Mr Bill	
				Wiggin, was "cleared of any wrongdoing" over	
				expenses. I am in possession of three documents	
				from the Parliamentary Commissioner for	
				Standards, which confirm that his investigation into	
				Mr Wiggin's claims for council tax, telephone and	
				utilities expenses was still ongoing at the time of	
				your article. The Commissioner is Parliament's most	
				senior watchdog on expenses, and on the ethical	
		·		behaviour of MPs. He again wrote to me on 9 April	
				to confirm that the investigation into Mr Wiggin's	
		,		expenses would continue when Parliament	
				reconvenes after the election. I cannot therefore	
				accept that Mr Wiggin had been "cleared of any	
				wrongdoing" when the article was published. This	
				statement was undoubtedly of immense propaganda	
				value to Mr Wiggin during the election campaign,	
				and we will never know how many voters were	
				influenced by your article before casting their votes.	
				From recent memory, I consider the Journal to be a	
				truthful, campaigning newspaper. I hope that this	

29/06/2010	1	West London Mental Health Trust	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust, complained that an article about Peter Sutcliffe contained a number of inaccuracies.	The complaint was resolved when the PCC negotiated the publication of the following correction: In an April 18 article, we wrongly reported that Peter Sutcliffe learned at a legal meeting that a bid for parole had been denied after a judge ruled out a report from his Broadmoor psychiatrist. We now accept that our report, published in good faith, was inaccurate. Peter Sutcliffe has not applied for parole, nor did any such meeting or judicial ruling of any sort take place. We are happy to set the record straight and regret the inaccuracies.	News of the World
------------	---	------------------------------------	---	--	----------------------

29/06/2010	1	Ms Helen	Ms Helen Charlesworth complained to	The complaint was resolved when the PCC	The Sun
		Charlesworth	•	negotiated the publication of the following letter from	The oun
		·	the article falsely referred to two	the complainant in the newspaper: Your article	
			individuals as "childminders". The	about the murder of a three-year-old boy (March 27)	
			complainant pointed out that they were	incorrectly described those responsible as	
			not Ofsted registered, and, as such, it	childminders. Ofsted registered childminders like me	
			was incorrect to refer to them as	go through CRB checks and have First Aid	
			"childminders".	certificates, insurance and training. I pay a yearly	
				fee, have to do planning and observations as set	
				out under the EYFS (Early Years Foundation Stage)	
				and risk assess for everything I do with the children.	
				I was shocked and angry these people were	
				described as childminders. They were not. Helen	
				Charlesworth, Ofsted Registered Childminder,	
			·	Orpington, Kent.	
29/06/2010	1, 5	Mr Tom Sebastiano	Mr Tom Sebastiano complained to the	· · · · · · · · · · · · · · · · · · ·	Full House
			Press Complaints Commission that the	negotiated the removal of the article from the	
			magazine had published a story about	magazine's website.'	
			his late mother which contained		
			several inaccuracies. The complainant		
			had informed the magazine prior to the		
			publication of the article that he was		
			concerned about the veracity of the source, however, despite this, the		
	-		magazine had published the story.		
			magazine nau publisheu the story.		
				'	
				·	
	L		<u> </u>	L	

20/06/2040	4.5	Mas Julia Diala a I	IN THE STATE OF TH		
29/06/2010	1, 5	Mrs Julie Richardson			Herald
				to negotiate publication of the following clarification:	
	1			Further to our article Farewell to fan of all things 50s	(Torquay)
			father, Mr Frank Rogers - had	of March 3, we have been informed that Mr Matthew	
			inaccurately stated that Mr Matthew	Rogers was not the only child of the late Mr Frank	
			Rogers was his "son and only child".	Rogers. Mr Frank Rogers was in fact the father of	
				seven children. His funeral was arranged by his	
				eldest daughter and eldest son, Mrs Julie	
·				Richardson and Mr Brian Rogers. Two of his other	
				sons (Mr Simon Rogers and Mr Nathan Rogers), two	
				of his grandsons (Mr William Broome and Mr	
				James Broome), and his ex-wife Mrs Rose Davies	
				also attended the funeral. The information	
				contained in the original article was published	
				following an interview with Matthew Rogers, and we	
				are happy to clarify the situation. The newspaper	
				also removed the online version of the article from	
				its website.	
					-
29/06/2010	1	Councillor Alan D.	Councillor Alan D. Grant of Perth &	The complaint was resolved when the newspaper	Perthshire
		Grant	Kinross Council complained that the	gave an undertaking that, in order to provide	Advertiser
			newspaper had published unchallenged	balanced coverage of the issue, it would publish a	
			the misleading comments of	further article on the Council's ongoing work in	
			individuals opposed to planned	Coupar Angus.'	
			regeneration work in the town of		
			Coupar Angus.	,	
<u> </u>			<u> </u>	<u> </u>	

29/06/2010	1	included a photograph of him.	The complaint was resolved when the PCC helped to negotiate publication of the following correction and apology, in final settlement of the matter: Our article "Cry for justice getting louder" (6 July 2008), which reported a protest following acts of violence and anti-social behaviour, included a photograph which we incorrectly inserted above the caption "DENIAL: Mr Jock Davison". We would clarify that the photograph published was actually an image of Mr Terence Davison, and we apologise to him for our error.	Sunday World

29/06/2010	1	Mark MacLachlan	Mark MacLachlan complained that the	The newspaper accepted from an early stage that	Daily
			newspaper had published and article on 19 November which reported that Abdelbaset Ali Mohmed al-Megrahi, the man convicted of the Lockerbie bombing, was "doing fine" in Libya three months after having been released from prison in Scotland on compassionate grounds. The article was illustrated by a photograph of Mr al-Megrahi, apparently in better health,	the caption was incorrect and, following mediation by the PCC between the complainant and newspaper, an appropriate wording was negotiated and a correction appeared on page two of the publication. The text was as follows: Megrahi Picture On Now 19, 2009, we published a report about the health of the "Lockerbie Bomber" headlined "Megrahi's doing fine". It was accompanied by an image of al-Megrahi that was said to have been taken "yesterday". We would like to make it clear to readers that the photograph was, in fact, taken in August 2009.'	Record
29/06/2010	1	Baroness Hayman PC	Baroness Hayman PC complained to the Press Complaints Commission through Swan Turton Solicitors of London that an article which made reference to her expenses claims inaccurately stated that she had claimed £200,000 "on a house in Norfolk" and implied that she had chaired a committee on allowances for peers while under investigation herself regarding her own claims.	The complaint was resolved when the PCC negotiated the removal of the words relating to the complainant from the online version of the article. The newspaper also gave an assurance that the words/allegations would not be repeated in the future and placed a note of the position on its archive.	The Time

29/06/2010	1	Scott Clinton	he was present at the event and it was	The newspaper defended its coverage but offered the complainant the opportunity to appear in a follow up article or submit a letter for publication which would allow him to inform readers of his position. The complainant said he would be happy to provide a letter for publication as a resolution to his concerns but none was forthcoming. As such, the complaint was resolved on the basis of the newspaper's offer to publish the complainant's point of view.	

30/06/2010	1	Mr Gareth Hughes	Mr Gareth Hughes, Deputy Chief	The complaint was resolved when the newspaper,	News of the
			Executive of the Marston Group,	while it did not consider that the article raised a	World
			complained to the Press Complaints	breach of the Code, agreed to publish the following	
			Commission that an article about the	letter from the complainant setting out the	
			company's involvement in the recovery	company's position: RE your March 21 article	
			of a debt contained inaccuracies.'	"Arrested, cuffed, shop emptiedfor £193 debt". We	
		·		would like to point out that the full amount due was	
				£1,195, including our fees and costs, not £193.	
				Goods were only removed on the fourth visit, eight	
•				months after the first. A payment arrangement was	
				broken on multiple occasions and independent	
i			·	valuers confirm that only sufficient goods were	
ŀ				removed to recover the sum due. Our client was a	
				small business to whom cashflow is critical. Far from	
į				being the 'ugly side' of the industry, Marston Group	
				has been at the forefront of improving standards,	İ
				and won the 2009 'Enforcement Team of the Year'	
				award. The following longer version of the letter was	
				appended to the online version of the article: I write	
				with reference to your article "Arrested, cuffed, shop	
				emptied for £193 debt", published on 21 March	
				2010.We would like to point out that the amount due	
				was £1,195, including our fees and costs, rather	
				than £193, and goods were only removed on the	
				fourth visit to the shop over a period of eight	
				months. A payment arrangement of £50 per month	
				had been broken on multiple occasions. Two	
ŀ				independent valuers have confirmed that only	
				sufficient goods were removed to recover the sum	
			,	due. We rarely remove goods in practice. In this	1
				case, it was deemed necessary. Our client was a	-
				small business. Cashflow is of critical importance to	
				small businesses, and our role as High Court	

01/07/2010	1	Mr Michael Pickard	Mr Michael Pickard of T S Chemicals	The newspapers explained that the information	Rossendale
			complained to the Press Complaints	reported had been disclosed in open court. The	Free Press
			Commission that three articles -	complaint was resolved when the PCC helped to	
				negotiate removal of the article from the	
				Rossendale Free Press website. The Manchester	
			1	Evening News removed the company's name from	
			- · ·	its online article. The Lancashire Telegraph	
			heath problems - implied that the	amended its online article to reflect the correct	
			employee had been unfairly treated by	dates of employment, and added the following	
			·	statement: "A spokesman for the company said	
			case. He said that the dates of	later: "As a responsible chemical company, TS	
			employment had also been	Chemicals contract an external Occupational Health	
			inaccurately reported, and that the	Service to carry out routine health checks on our	
			company's reputation had been	employees. Mr Schofield was regularly assessed by	
			damaged by the articles.'	this service and there was nothing to suggest that he	
				should cease working at TS Chemicals. Mr Schofield	
				was also supplied with the correct Personal	
				Protective Equipment for his job and he was fully	
*				trained to enable him to carry out his job safely. TS	
				Chemicals considers itself to be a reputable	
				company and we endeavour to ensure our workforce	
				is treated fairly and responsibly at all times." "	
				,	
					1

01/07/2010	1	Mr Michael Pickard	Mr Michael Pickard of T S Chemicals	The newspapers explained that the information	Lancashire
			complained to the Press Complaints	reported had been disclosed in open court. The	Telegraph
			Commission that three articles -	complaint was resolved when the PCC helped to	
			reporting that a former employee of the	negotiate removal of the article from the	
			company had won a court case against	Rossendale Free Press website. The Manchester	
			a solicitors firm for failing to pursue his	Evening News removed the company's name from	
			compensation claim for work-related	its online article. The Lancashire Telegraph	
			heath problems - implied that the	amended its online article to reflect the correct	
			employee had been unfairly treated by	dates of employment, and added the following	
			T S Chemicals, when that was not the	statement: "A spokesman for the company said	
			case. He said that the dates of	later: "As a responsible chemical company, TS	
İ			employment had also been	Chemicals contract an external Occupational Health	
İ			inaccurately reported, and that the	Service to carry out routine health checks on our	
			company's reputation had been	employees. Mr Schofield was regularly assessed by	
			damaged by the articles.'	this service and there was nothing to suggest that he	
}				should cease working at TS Chemicals. Mr Schofield	
				was also supplied with the correct Personal	
				Protective Equipment for his job and he was fully	
				trained to enable him to carry out his job safely. TS	
				Chemicals considers itself to be a reputable	
				company and we endeavour to ensure our workforce	
				is treated fairly and responsibly at all times." "	
					:
					:
ĺ					
1					

01/07/2010	1	Mr Michael Pickard	Mr Michael Pickard of T S Chemicals	The newspapers explained that the information	Manchester
			complained to the Press Complaints	reported had been disclosed in open court. The	Evening
			Commission that three articles -	complaint was resolved when the PCC helped to	News
*				negotiate removal of the article from the	110110
			_ · · · · · · · · · · · · · · · · · · ·	Rossendale Free Press website. The Manchester	
			a solicitors firm for failing to pursue his	Evening News removed the company's name from	
			compensation claim for work-related	its online article. The Lancashire Telegraph	
			heath problems - implied that the	amended its online article to reflect the correct	
			employee had been unfairly treated by	dates of employment, and added the following	
			T S Chemicals, when that was not the	statement: "A spokesman for the company said	
			case. He said that the dates of	later: "As a responsible chemical company, TS	
			employment had also been	Chemicals contract an external Occupational Health	
			inaccurately reported, and that the	Service to carry out routine health checks on our	
			company's reputation had been	employees. Mr Schofield was regularly assessed by	
			damaged by the articles.'	this service and there was nothing to suggest that he	
			damaged by the articles.	l	
				should cease working at TS Chemicals. Mr Schofield	
				was also supplied with the correct Personal	
				Protective Equipment for his job and he was fully	
				trained to enable him to carry out his job safely. TS	
				Chemicals considers itself to be a reputable	
				company and we endeavour to ensure our workforce	
				is treated fairly and responsibly at all times." "	
				·	
				·	
			<u>L</u>		

02/07/2010	1, 12	Mr Richard	Mr Richard Biddlecombe, Media The magazine explained that the synopsis was a	Radio
		Biddlecombe	Consultant to the Family Federation for summary of the content of the radio broadcast in	Times
			World Peace and Unification, question. The complaint was resolved when the	
•			complained to the Press Complaints editor wrote personally to the complainant,	
			Commission that the magazine's apologising for upset caused, and noting the points	
			synopsis of a radio programme about raised in the complaint for future reference.	
			the Unification Church had referred to	
			the Church as a "cult". He said that this	
			was inaccurate and misleading, as the	
			Church actually appeared on the	
			Register of Charities as a bone fide	
			religion, charitable in law, and that the	
			radio broadcast summarised was being	
			investigated by the BBC's Editorial	
			Standards Unit. He expressed	
			particular concerns regarding the	
			synopsis' inclusion of claims that the	
			subject of the radio programme - a	
			Unification Church event in 1973 - was	
			organised "in the hope of swelling the	
			Moonies' numbers (and coffers)", and	
			said that the estate on which the event	
			took place was not a 'virtual prison', as	
			the synopsis had suggested. The	
			complainant also said that the use of	
			the term "moonie" was derogatory and	
			discriminated against unificationists.'	
Į				
1				

08/07/2010	1	Ms Susan Pearman	inaccurately stated that she was due to appear on a specific date at a magistrates' court on charges of driving without due care and attention, when no	The complaint was resolved when the newspaper, which affirmed it had simply reported the information received from the courts, agreed to publish the following statement on the matter: We previously reported that Ms Susan Pearman, 54, of Jenkins Close, Pocklington, was facing charges of driving without due care and attention on Yapham Road at Fangfoss. We understand that all charges against her have now been dropped.	Pocklington Post
09/07/2010	1	Ms Audrey O'€™Byrne	1	The complaint was resolved when the PCC negotiated the alteration of the wording of the article to make it clear that it had not been necessary to track down the animals and that the photographs had been taken in controlled conditions.	Daily Mail

12/07/2010	1	Reza Esfandiari	Reza Esfandiari complained to the	The newspaper questioned the motives of the	The Times
12/07/2010	1	Reza Esfandiari	Reza Esfandiari complained to the Press Complaints Commission that the newspaper had published an article which contained the inaccurate claim that under Islamic law in Iran "lesbians face 100 lashes and, if caught four times, death. Male homosexuals likewise face execution. Scores have been hanged and hundreds flogged since the Islamic revolution of 1979". The complainant argued that homosexuality is not punishable by death in Iran and made clear that the country is largely tolerant, particularly in regard to transgender issues.	The newspaper questioned the motives of the complainant in contacting the PCC but defended its coverage by referring to a case in 2005 where two teenage boys were hanged. The newspaper said that the boys were originally to be hanged for their homosexuality but, in its view, the Iranian government retrospectively announced that the charge against them was that of child rape. The newspaper provided links to the Islamic Penal Code of Iran which states that the penalty for sodomy is death and highlighted the Wikipedia webpage on capital punishment in the country. The complainant rejected the newspaper's arguments because although sodomy is considered illegal in Iran, a conviction requires the extremely unlikely presentation of testimonies from four independent witnesses to the act before a charge to be brought in court. This was clearly an issue open to debate. The complaint was finally resolved when the PCC negotiated the amendment of the online article to make clear that it is the belief of "many human rights organisations" that "scores of homosexuals may have been hanged and hundreds flogged since the Islamic revolution of 1979", rather than an accepted matter of fact.'	The Times

15/07/2010	3, 6	Ms Holly Willoughby		The matter was resolved when the PCC negotiated publication in the magazine of the following statement: "Last November, Best Magazine ran pictures of Holly Willoughby and her young son Harry. Holly has informed Best magazine that she has kept her son out of public view and therefore objects to pictures appearing of him in the media. Best magazine has noted her wishes and acknowledges her position".	Best
15/07/2010		Mr Reza Pankhurst	Mr Reza Pankhurst, a teacher at the London School of Economics, complained to the Press Complaints Commission that an article was inaccurate and misleading when it stated that he had led "secretive" meetings of the Brothers' Circle for the LSE Islamic Society.'	The complaint was resolved when the PCC negotiated the publication of the following wording, in the newspaper and online, in addition to the removal of the original article from the newspaper's website: In our report, headlined "LSE's Hizb ut-Tahrir teacher and the secretive Brothers' Circle" (January 16), we said that Reza Pankhurst, a member of Hizb ut-Tahrir who teaches at the LSE, had led "secretive" or "private" Brothers' Circle meetings for the LSE Islamic Society. We now understand and are happy to make it clear that the meetings of the "Brothers' Circle" were openly advertised in LSE Islamic Society e-mails and on the Society website and that anyone was able to attend.'	The Times

15/07/2010	1	Dr Nicola Barclay	Dr Nicola Barclay complained to the Press Complaints Commission that the newspaper had published inaccurate information relating to the recent death of her mother.	Following the complaint the PCC, the matter was resolved when the newspaper published the following statement: Sea clarification The Daily Echo reported online on May 15, and in print on May 17, the search for a missing woman off the coast of Bournemouth and the discovery of her body. It has since emerged that she died of natural causes and that, contrary to our report, no note and clothes were found on the shore. We regret any distress caused by the confusion.	Daily Echo (Bournemou th)
15/07/2010	1	A woman	A woman complained to the Press Complaints Commission that an article about the death of a London teenager had mistakenly used a picture of her son, instead of the dead youth.	The matter was resolved when the newspaper, having been contacted by the PCC, made clear that it had already accepted its serious error and had explained to the complainant how the mistake had come about. The managing editor wrote to the complainant to apologise for the distress that had been caused to her and her son. He made clear that the photograph in question had been removed from the Sun's website and would not be reprinted.'	The Sun
15/07/2010	1	Mr Gordon Holton	Mr Gordon Holton of Suffolk, an employee of B&Q, complained to the Press Complaints Commission that an article on the newspaper's website had inaccurately stated that all B&Q staff were due to receive a 9% bonus by the end of the month.'	The complaint was resolved when it was established that the article actually dated from 2003 but that the date had been accidentally omitted from the online version.	Daily Mail

16/07/2010	1	Ms Cheryl Cole	· ·	The complaint was resolved when the PCC negotiated the publication of the following wording in	Daily Star
			that an article was inaccurate when it reported that she had said "I won't be a	the newspaper and online: Our February 24 article about Cheryl Cole's split with Ashley quoted her as saying "I won't be a ******** doormat". Cheryl wishes	
				to make clear that she did not say that and we are happy to accept her denial.'	

16/07/2010	1, 3	Ms Jo Margetson	Ms Jo Margetson complained to the	After the PCC initiated an investigation, the	The
			Press Complaints Commission that an	newspaper, which had followed up the original story	Guardian
			article, which reported that she had	in the Sun, agreed to amend the online version of its	
				article to make clear that the incident had not taken	
			incident involving an airport scanner,	place as a result of the complainant mistakenly	
			contained inaccuracies. Ms Margetson	walking through the scanner. It also agreed to	
			said she had originally complained to	remove a quote that the complainant disputed	
			her employer about the misuse of body	having said. The complaint was resolved on this	
			scanner equipment (which had been	basis.	
			used to image her without her		
			knowledge or consent) not about lewd		
			comments (though she was not allowed		
			to clarify precise details). The incident		
			had taken place when the complainant		
			was, unknowingly, in a position whereby		
			her body was viewable by the scanner.		
			In particular, the article included a quote		
			(originally reported by The Sun)		
			attributed to the complainant. Ms		
			Margetson denied the accuracy of the		
			quote and said it had been falsely		
			attributed to her in circumstances		
			where she refused to comment to The		
			Sun journalist. Indeed, the		
			complainant made clear she had not		
			sought to give her story to the media		
			and had not accepted any payment for		
			information.	·	
	L				L

16/07/2010	1, 3	Ms Jo Margetson	Ms Jo Margetson complained to the	After the PCC initiated an investigation, the agency,	Press
			Press Complaints Commission that an	which had followed up the original story in the Sun,	Association
			article, which reported that she had	apologised to the complainant for any mistakes its	
			been the subject of a lewd remark in an	copy had contained. It also took note of the	
			incident involving an airport scanner,	complainant's account (above) of what had actually	
			contained inaccuracies. Ms Margetson	happened during the incident. The complaint was	
			said she had originally complained to	resolved on this basis.'	
			her employer about the misuse of body		
			scanner equipment (which had been		
			used to image her without her	No.	
			knowledge or consent) not about lewd		
			comments (though she was not allowed	· ·	
			to clarify precise details). The incident		
			had taken place when the complainant		
			was, unknowingly, in a position whereby	,	
			her body was viewable by the scanner.		
			The complainant made clear she had		
			not sought to give her story to the		
			media and had not accepted any		
			payment for information.		
·					

16/07/2010	1, 3	Ms Jo Margetson	Ms Jo Margetson complained to the	After the PCC initiated an investigation, the	Evening
			Press Complaints Commission that an	newspaper, which had followed up the original story	Standard
			article, which reported that she had	in the Sun, agreed to remove the article from its	
			been the subject of a lewd remark in an	website. The complaint was resolved on this basis.	
			incident involving an airport scanner,		
			contained inaccuracies. Ms Margetson		
			said she had originally complained to		
			her employer about the misuse of body		
			scanner equipment (which had been		
			used to image her without her		
		Ì	knowledge or consent) not about lewd		
			comments (though she was not allowed		
		ľ	to clarify precise details). The incident		
			had taken place when the complainant		
			was, unknowingly, in a position whereby		
			her body was viewable by the scanner.		1
			In particular, the article included a quote		
			(originally reported by The Sun)		
			attributed to the complainant. Ms		
			Margetson denied the accuracy of the		
			quote and said it had been falsely		
			attributed to her in circumstances		
			where she refused to comment to The		
			Sun journalist. Indeed, the		
			complainant made clear she had not		
ا ا			sought to give her story to the media		1
	ļ		and had not accepted any payment for		1
			information.		
	<u> </u>				_1

16/07/2010	1, 3	Ms Jo Margetson	Ms Jo Margetson complained to the	After the PCC initiated an investigation, the	Daily Star
			Press Complaints Commission that an	newspaper, which had followed up the original story	
			article, which reported that she had	in the Sun, agreed to remove the article from its	
			•	website. The complaint was resolved on this basis.	
			incident involving an airport scanner,	'	
			contained inaccuracies. Ms Margetson		
			said she had originally complained to		
			her employer about the misuse of body		
			scanner equipment (which had been		
			used to image her without her		
			knowledge or consent) not about lewd		
			comments (though she was not allowed		
			to clarify precise details). The incident		
			had taken place when the complainant		
			was, unknowingly, in a position whereby		
			her body was viewable by the scanner.		
			In particular, the article included a quote		
			(originally reported by The Sun)		
			attributed to the complainant. Ms		
			Margetson denied the accuracy of the		
			quote and said it had been falsely		
			attributed to her in circumstances		
			where she refused to comment to The		
	*		Sun journalist. Indeed, the		
·			complainant made clear she had not		
j			sought to give her story to the media		
			and had not accepted any payment for		
			information.		
					<u> </u>

16/07/2010	1, 3	Ms Jo Margetson	Ms Jo Margetson complained to the	After the PCC initiated an investigation, the	Press &
			Press Complaints Commission that an	newspaper, which had followed up the original story	Journal
			article, which reported that she had	in the Sun, agreed to amend the online version of its	
			been the subject of a lewd remark in an	article to make clear that the incident had not taken	
			incident involving an airport scanner,	place as a result of the complainant mistakenly	
			contained inaccuracies. Ms Margetson	walking through the scanner. The complaint was	
			said she had originally complained to	resolved on this basis.	
			her employer about the misuse of body		
			scanner equipment (which had been		
			used to image her without her		
			knowledge or consent) not about lewd		
			comments (though she was not allowed		
•			to clarify precise details). The incident		. *
			had taken place when the complainant		
			was, unknowingly, in a position whereby		
			her body was viewable by the scanner.		
			The complainant made clear she had		
			not sought to give her story to the		
			media and had not accepted any		
			payment for information.		
			·		

19/07/2010	1	Ms Barbara George	Ms Barbara, George complained to the	The complaint was resolved when the PCC	The People
19/07/2010	. 1		Press Complaints Commission that the newspaper had inaccurately described a photograph it had published as a recent image of the actress Sandra Bullock "near LA". The complainant	The complaint was resolved when the PCC negotiated for the publication of the following clarification: Sandra Bullock On March 28, The People published in good faith a picture supplied by an agency who claimed it was of Sandra Bullock in her first public appearance since the publication of claims several months ago that her husband had cheated on her. This was incorrect: The picture was taken in Boston in 2008.	The People

20/07/2010	1	Mr Andrew Rowell,	Mr Andrew Rowell, Dr Peter Moore, and	The complaints were resolved when the Press	The Sunday
		Dr Peter Moore, and		Complaints Commission negotiated the removal of	Times
		Dr Simon Lewis	Press Complaints Commission that the	the online article and the publication of the following	
			newspaper had inaccurately stated that	statement: The article "UN climate panel shamed by	[
			the 2007 Intergovernmental Panel on	bogus rainforest claim" (News, Jan 31) stated that	
			Climate Change report had included a	the 2007 Intergovernmental Panel on Climate	
			"bogus" and "unsubstantiated" claim	Change (IPCC) report had included an	
			about the impact of climate change on	"unsubstantiated claim" that up to 40% of the	
			the Amazon rainforest. Mr Rowell and	Amazon rainforest could be sensitive to future	
			Dr Moore also complained that the	changes in rainfall. The IPCC had referenced the	
			newspaper had inaccurately devalued	claim to a report prepared for WWF by Andrew	
			their suitability as authors of a WWF	Rowell and Peter Moore, whom the article described	
			report used to back the claim. Dr Lewis	as "green campaigners" with "little scientific	
			also complained that the newspaper	expertise." The article also stated that the authors'	
		:	had inaccurately reported his views on	research had been based on a scientific paper that	
			the matter.	dealt with the impact of human activity rather than	
				climate change. In fact, the IPCC's Amazon	
				statement is supported by peer-reviewed scientific	
				evidence. In the case of the WWF report, the figure	
				had, in error, not been referenced, but was based on	
		:		research by the respected Amazon Environmental	
				Research Institute (IPAM) which did relate to the	
				impact of climate change. We also understand and	
				accept that Mr Rowell is an experienced	
				environmental journalist and that Dr Moore is an	
				expert in forest management, and apologise for any	
				suggestion to the contrary. The article also quoted	
				criticism of the IPCC's use of the WWF report by Dr	
				Simon Lewis, a Royal Society research fellow at the	
				University of Leeds and leading specialist in tropical	
				forest ecology. We accept that, in his quoted	
				remarks, Dr Lewis was making the general point that	
				both the IPCC and WWF should have cited the	I

22/07/2010	1	Health Trust		The complaint was resolved when the newspaper apologised for the inaccuracy which was immediately corrected online. The complainant was content for the matter to be concluded on this basis.	Daily Mail
22/07/2010	1	Health Trust	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust, complained to the Press Complaints Commission that the headline to an article was inaccurate when it referred to Broadmoor Hospital as a "prison".	The complaint was resolved when the online publication amended the headline.	Construction Enquirer

23/07/2010	1	Richard Aylward	Richard Aylward complained to the	The matter was resolved privately between the	The Times
			Press Complaints Commission on	parties following the complaint to the PCC with the	
			behalf of Thames Water that the	publication of the following clarification: In response	
			newspaper had inaccurately reported	to a news story headlined "One fifth of a Thames	
			that 19% of the company's annual	Water bill trickles down to Australia" (June 15),	
			turnover had been paid in dividends to	Thames Water has pointed out the company is not	
			its "owner", the Macquarie Group. This	owned by Macquarie and as such dividend	
			was inaccurate: Thames Water is not	payments made by the company did not go to	ļ
			owned by Macquarie, it is owned by a	Macquarie. Thames explains it is owned by a group	
			group of pension and infrastructure	of pension and infrastructure funds, including	[
			funds from around the world (including	Macquarie-managed funds which have a 46 per cent	
			Macquarie-managed funds, which have	stake. We are happy to clarify this. As the report	
			a 46% stake), and the dividends went	stated, the investors did not get the full cash benefit	
			to the investors in those funds, not to	of last year's £307 million dividends paid by Thames	
			one particular organisation.'	as £117 million was used to pay off intra-company	
				interest.'	
				·	

1	Mr Steve Darlington	Mr Steve Darlington of Macclesfield	The complaint was resolved when the PCC	Macclesfield
		complained to the Press Complaint	negotiated the publication of a follow-up article	Express
		Commission that the newspapers had	giving the complainant's brother's account of the	
			matter and detailing the fact that he and 60 other	
			sub-postmasters were taking legal action against the	
		1	,	
		l · · · · · · · · · · · · · · · · · · ·	computer system.'	
		,		
	1			
		, , , , , , , , , , , , , , , , , , , ,		
		•		
		l · · · · · · · · · · · · · · · · · · ·		
				·
	•		complained to the Press Complaint Commission that the newspapers had published a misleading article on his brother, who had pleaded guilty to false accounting in relation to a shortfall in his sub-post office's computerised accounting system. The complainant said that the article had not sufficiently	complained to the Press Complaint Commission that the newspapers had published a misleading article on his brother, who had pleaded guilty to false accounting in relation to a shortfall in his sub-post office's computerised accounting system. The complainant said that the article had not sufficiently conveyed the mitigating reasons for his brother's actions, or the extent to which the Judge and other sub-postmasters shared their suspicion that the computer system had been to blame

23/07/2010	1	Mr Steve Darlington	Mr Steve Darlington of Macclesfield complained to the Press Complaint Commission that the newspapers had published a misleading article on his brother, who had pleaded guilty to false accounting in relation to a shortfall in his sub-post office's computerised accounting system. The complainant said that the article had not sufficiently conveyed the mitigating reasons for his brother's actions, or the extent to which the Judge and other sub-postmasters shared their suspicion that the computer system had been to blame for the shortfall.'	The complaint was resolved when the PCC negotiated the publication of a follow-up article giving the complainant's brother's account of the matter and detailing the fact that he and 60 other sub-postmasters were taking legal action against the Post Office in relation to alleged failures of the computer system.'	Manchester Evening News
			for the shortfall.		

23/07/2010	1	Richard Graham	Pichard Graham complained to the	The newspaper acid that it had ralied an information	Nous of the
20/0//2010	, ,	Tablialu Olalialii	Richard Graham complained to the Press Complaints Commission on	The newspaper said that it had relied on information from the soldier involved and a source at the	World
			•		vvoria
				medical facility treating him. It said it had also made	
				significant efforts to contact the complainant for	
			_ · · · · · · · · · · · · · · · · · · ·	comment before publication and had included his	
			· · ·	remarks in the article. The complaint was resolved	
				when the PCC negotiated for the removal of the	
				article from the newspaper's website and	
				publication of a follow-up story in the newspaper and	
			on to the pitch at Wembley. A	on the newspaper's website. The article made clear	-
			· · · · · · · · · · · · · · · · · · ·	that the soldier had received a further payment and	
			I	carried the following correction at its foot: In an April	
			- · · · · · · · · · · · · · · · · · · ·	4 article we wrongly stated that Abacus had stopped	
			· ·	Dave's payout after his Wembley appearance. We	
	*	1.	progress, not an announcement that	are now advised that his rehabilitation team was	
			· ·	contacted by policy underwriters Axa, not Abacus,	
			,	for a normal progress update. The newspaper also	
			l	placed a warning note on the article on its library	
				files flagging up the inaccuracies in the original	
			soldier had already received a	report and cross-referencing it with the follow-up	
			substantial payment in relation to his	article and correction.'	
1			injuries.		

23/07/2010	1	Mr Simon Albury	Mr Simon Albury complained to the	The complaint was resolved when - after the	The Daily
			Press Complaints Commission that an article was inaccurate when it stated that the annual cost to the taxpayer of funding public sector pensions would "double in the next five years to £4,000 per household". In fact the figure was around £400.	newspaper had made reference to the correct figure in a follow-up story the day after publication and had modified the online version of the piece - the PCC negotiated the publication of the following correction, in the newspaper and online: Our lead article of June 15 reported that the annual cost to the taxpayer of funding public sector pensions was due to double in five years to "£4,000 per household". In fact, the correct figure is around £400. We are happy to make this clear.	Telegraph
26/07/2010	5	Mrs Jude Talbot	specifically to the death of her father, Michael Pike, including audio of the	The newspaper said that it had made a deliberate editorial decision at the time of publication to exclude the audio of the shots; the CCTV footage had never contained this material, which the complainant accepted. In view of her comments, nonetheless, the newspaper made the decision to remove the CCTV footage from its website as a goodwill gesture. The complaint was resolved on this basis.	

27/07/2010	1	Sir Nicholas	Sir Nicholas Winterton complained to	The newspaper amended the online version of the	The Daily
		Winterton	the Press Complaints Commission that	article to remove the reference to Sir Nicholas and	Telegraph
			a parliamentary sketch about the	Lady Winterton laughing. It subsequently agreed to	
			prorogation of Parliament was incorrect	publish the following apology, negotiated by the	
			in its statement that he and his wife	PCC, under the heading Sir Nicholas and Lady	
			were seen laughing with the Speaker	Winterton': In our April 9 Sketch on the prorogation	
			as they shook hands with him. Sir	of Parliament, we described Sir Nicholas and Lady	
		ľ		Winterton as laughing with the Speaker as they	
			•	shook his hand. They have asked us to point out	
			•	that they were in fact moved by the occasion and	
			seen from the television footage of the	almost in tears. We apologise for this and for any	
			•	embarrassment caused. The complaint was	
			been laughing - to suggest they had	resolved as a result of this remedial action.'	
			been doing so, especially when the		
			article made reference to them having		
			made notorious expenses claims', was		
			inaccurate and offensive.'		

readers that the photograph depicted a recent event. As the story subsequently indicated, the image was part of a reconstruction of a near disaster when BA flight 009 flew into volcanic dust in 1982, due to be shown that night on Five. We apologise to readers for any misunderstanding which may have been caused by the use of the image.
--

30/07/2010	1		Mr Mike Ashley and Mr Derek	The complaint was resolved when the PCC	The Mail on
		Mr Derek Llambias	Llambias complained to the Press	negotiated the publication of the following	Sunday
			Complaints Commission that the	statement: Our article of March 28 stated that Kevin	
		1	newspaper had inaccurately claimed	Cash was closely linked in business with the	
			that they both had a close business	businessmen Mike Ashley and Derek Llambias. In	
			relationship with property developer	fact, neither Mr Ashley nor Mr Llambias has any	1
			Kevin Cash. Whilst the newspaper had	business link with Mr Cash and say, to the best of	
			removed the online reference and had	their knowledge, they have never met him.	
			offered to publish an online correction,		
			it had declined to publish a print		*
			correction on the matter.		

30/07/2010	3, 6	Miss Victoria	Miss Victoria Pilkington, and her	The magazine said that it was not aware of any	Closer
		Pilkington	mother Ms Suzanne Woolven,	issues surrounding consent for the publication of the	
			complained to the Press Complaints	photograph of Miss Pilkington's daughter, and that	
·			Commission that an article - about	the article had been read back to the complainants.	
			Miss Pilkington's relationship with her	Any alleged inaccuracies were not significant in the	
			former partner - had included	context of the article as a whole. The complaint was	
			inaccuracies, and a photograph of her	resolved when the PCC helped to negotiate a	
			one year-old daughter published	personal letter from the magazine, acknowledging	
			without her consent. The complainants	the complainants' concerns, and expressing regret	
			explained that they had given the story	for any upset or distress that may have been	
			to a freelance agency, but had	caused. The magazine also arranged for payment	
			subsequently withdrawn their	for the story to be processed and passed on to the	
			agreement. The article then appeared	complainants.'	
			in the magazine, and the complainants		
			were concerned that Miss Pilkington's		
			former partner - against whom there is		
			a non-molestation child protection		
			order - may be able to identify her		
			daughter from the article.'		
				·	

30/07/2010	1, 2	Johannah Flaherty	Johannah Flaherty complained to the	The complaint was resolved when the PCC	The Daily
			Press Complaints Commission on	negotiated the removal of the reference to the	Telegraph
			behalf of the School of Oriental and	exhibition from the article on the newspaper's	
1			African Studies (SOAS) that a comment	website and all external archives, a note of the	1
			article which claimed the School had	complainant's concerns on the newspaper's internal	
			ordered the removal from an exhibition	archives, and a meeting between the two parties.	
				The newspaper also stated that it had no present	
			insult Muslims had raised a breach of	intention of republishing the disputed phrase	
			Clause 1 (Accuracy) of the Editors'	concerning the removal of the artwork from the	
			Code. The complainant said that the	exhibition.'	
			exhibition had taken place at a SOAS		
			gallery, but the independent curators of		
			the exhibition (who were not employed		
			by SOAS) had stated that the School		
;			had no involvement with the decision to		
			include or exclude any works, including		
			the work in question. The complainant		
		·	took the view that in publishing this		
			statement without verifying it with either		
			the curators or the School, the		
			newspaper had failed to take care not		
			to publish inaccurate information. The		
			complainant was also concerned that		
			the article had referred to "anti-		
			Western and anti-Israel propaganda		
			emanating from some SOAS		
			academics and students", which she		
			regarded as damaging to the School's		
			reputation.'		
			, spatiation,		

30/07/2010	1	Mr lain McElhone	Mr Iain McElhone of County Durham	The matter was resolved when the PCC negotiated	The Journal
00,01,2010	•	IVII IGIII WOLIIIONE	complained to the Press Complaints	-	The Journal
			Commission that a report of his	publication of the following statement, under the	
		·	· ·	heading Correction. Iain McElhone': We have been	
			acquittal on racial harassment charges	asked to point out that in a report from Newcastle	
			was inaccurate on a number of points.	Crown Court on October 23, 2009, regarding the	
			He said that, during his trial, he had	trial of former Derwentside District Councillor lain	
			1 -	McElhone, he maintained that he never made a	
				scratching gesture in the direction of Kulwinder	
				Singh Sidhu. When asked in court why he might	
			but said that, hypothetically, he might	have scratched his armpits, Mr McElhone said that	
			have scratched himself as the result of	if such a thing had occurred, it might have been	
			suffering from eczema. Subsequently,	because of eczema. CCTV footage seen	
			CCTV footage played to the court	subsequently by the court showed there was no	
			showed no scratching gesture had	scratching. A claim that Mr McElhone made monkey	
			been made. However, he said that the	noises was not made in court. We are happy to	
			report of the case failed to make this	clarify the matter.'	
			sequence of events clear so that		
			readers would be left with the		
			impression that he had admitted to		
			scratching his armpits. It was also		
			wrong to suggest that the case had		
			heard allegations of monkey noises		
			being made.		·
			_		

30/07/2010	1	Mr lain McElhone	Mr Jain McElhone of County Durham	The metter was resolved when the PCC regetisted	Evening
30/07/2010	l l	INITIALITI MICEITIONE	Mr Iain McElhone of County Durham	The matter was resolved when the PCC negotiated	Evening Chronicle
			complained to the Press Complaints	publication of the following statement, under the	l l
]	Commission that a report of his	,	(Newcastle
1			acquittal on racial harassment charges	asked to point out that in a report from Newcastle	upon Tyne)
			was inaccurate on a number of points.	Crown Court on October 23, 2009, regarding the	
			He said that, during his trial, he had	trial of former Derwentside District Councillor lain	
			, , ,	McElhone, he maintained that he never made a	
				scratching gesture in the direction of Kulwinder	
			_	1 9	
			but said that, hypothetically, he might	have scratched his armpits, Mr McElhone said that	
			have scratched himself as the result of	if such a thing had occurred, it might have been	
			suffering from eczema. Subsequently,	because of eczema. CCTV footage seen	
			CCTV footage played to the court	subsequently by the court showed there was no	
			showed no scratching gesture had	scratching. A claim that Mr McElhone made monkey	
			been made. However, he said that the	noises was not made in court. We are happy to	
1			report of the case failed to make this	clarify the matter. '	!
			sequence of events clear so that		
			readers would be left with the		
]			impression that he had admitted to		
			scratching his armpits. It was also		
			wrong to suggest that the case had		
			heard allegations of monkey noises		
			being made.		

30/07/2010	1	Kayleigh Huelin	Kayleigh Huelin complained to the Press Complaints Commission that the newspaper had inaccurately failed to attribute material used in an article to its source, the online encyclopaedia Wikipedia.	The complaint was resolved when the newspaper expressed concern about the form in which the article had been published, removed the article from its website (where it had appeared), and assured the complainant that it had taken internal steps to ensure that the problem would not recur.	Daily Mail
30/07/2010	1, 5	Mr W F Wareham		The complaint was resolved when the newspaper privately apologised to the family, removed the article from the website and published the following apology on-line and in the next edition of the newspaper: The Observer would like to apologise for a mistake on page three of last week's paper in which we wrongly named Dean Brayson as the victim of a stabbing in Chelmsley Wood. We would like to apologise to Mr Brayson's family for the upset this mistake has caused.'	Solihull Observer
30/07/2010	1	Mr Tobias Brundin		and removed the image from its online article.	Daily Mail

30/07/2010	1	Duncan McGraw	Duncan McGraw complained to the Press Complaints Commission on behalf of FirstGroup PLC that the newspaper had failed to take care not to publish inaccurate information in an article reporting a claim that one of the company's bus drivers had refused entry to a child because he was wearing a replica England football shirt.'	The matter was resolved privately between the two parties following the complaint to the PCC. The newspaper removed the article from its website and circulated a note asking its journalists not to repeat the allegations and to contact the company about any similar stories in future.	Daily Mail
30/07/2010	3	Marc Purdie	Marc Purdie complained to the Press Complaints Commission that the newspaper had published his letter, name and address without his permission.	The complaint was resolved when the newspaper's sister newspaper, the Essex County Standard, in which the letter had also appeared, apologised to the complainant.'	Colchester Gazette
30/07/2010	1	Mr Neville de Sousa	newspaper had reprinted an inaccuracy that it knew to be incorrect and for	The complaint was resolved when the newspaper published the following further apology: A report in Tuesday's Chronicle & Echo covered the crown court hearing of Steven Jewell, aged 43, who is accused of murdering his girlfriend Nicola de Sousa. It incorrectly stated she was a mother-ofone, which was information told to one of our reporters by an acquaintance at the time of her death in February. We have been asked to clarify by members of her direct family that this is not the case and apologise for any upset this has caused.'	Northampto n Chronicle & Echo

02/08/2010	1, 3 A woman	reporting a series of burglaries in the Milton Keynes area - had named her as a witness to one of the incidents, when she had made clear to the newspaper that she did not wish for her name to be included. She also	The newspaper said that it was not aware of the complainant's wish for her name to be omitted from the online article, and that its reporter's notes corroborated the majority of the quotes attributed to her. However, it accepted that the location of the incident discussed by the complainant was inaccurately reported and offered to publish a clarification on this point only. The online version of the article was also removed. The complainant did not wish for anything further on the matter to be published. The complaint was fully resolved when the PCC helped to negotiate an assurance that the complainant's name would not appear again in the newspaper, or on any associated website, in connection with the incidents of burglary reported.'	Milton Keynes Citizen
------------	--------------	---	---	-----------------------------

04/08/2010	1	Javid Akhtar	Javid Akhtar complained to the Press	The newspaper responded substantively to the	Yorkshire
			Complaints Commission that the	complaint and explained its grounds for reporting the	Evening
			newspaper had published an inaccurate	story as it had. However, it accepted the	Post
			and intrusive article about his	complainant's position and the complaint was	
			conviction for benefit fraud and the	resolved when the PCC negotiated the publication	
			benefits he then went on to claim after	of the following clarification in the newspaper and its	
			being released from prison. The article	inclusion in the online article: CLARIFICATION An	
			appeared in the print and online	article in the Yorkshire Evening Post of February 11	
			versions of the publication.	headlined 'Leeds fraud duo back on benefits' stated	
				that benefit fraudster Javid Akhtar - jailed after	
				pocketing £225,000 in the biggest benefit fraud case	
				of its kind in Leeds - had failed to pay back	
				£265,000 in compensation and court costs. We are	
				happy to clarify that Mr Akhtar had, in fact, repaid	
				the compensation and costs. The outstanding	
				£206,000 owed under the Proceeds of Crime Act is	
				owed by his brother Mr Banaras Ali. The article	,
				also referred to the ownership of a house in West	
				Park Avenue. We would like to make clear that Mr	
				Akhtar is the sole owner of the property in question	
			·	and he says that it is not on the market in order to	
				pay any court fees or compensation order.'	
				· · · · · · · · · · · · · · · · · · ·	
				·	
	<u> </u>				l

05/08/2010 1 Cheryl Cole	David Price Solicitors and Advocates that two March 2010 articles were inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following apology in the newspaper and online: As part of our coverage of the break-up of Cheryl and Ashley Cole's marriage we reported on March 4 the singer would fly to France to meet her estranged husband who was texting her lines from her songs. We accept Cheryl did not fly to France, no such texts were sent and she denies saying she was scared of life as a single girl as we reported on March 1. We are happy to set the record straight and apologise to Cheryl.'	
--------------------------	---	--	--

05/08/2010	1	Rethink	The Press Complaints Commission	The newspaper said that it regularly carried	Daily Mail
			received over 180 complaints about a	supportive articles about depression and that Ms	
			comment article by Janet Street-Porter	Street-Porter, who was clearly not projecting herself	
			about depression. Among the	as a medical expert, was entitled to her personal	
			complaints was one from the mental	views about the subject. It pointed out that it had	
			health charity Rethink, which was taken	published a letter in response to the piece a few	
			forward as the lead' complaint. The	days after it appeared (which can be seen	
			charity said that, while Ms Street-Porter	here.)However, following the initiation of the PCC's	
			was entitled to her opinion about	investigation, it agreed to run a letter from Rethink's	
			depression, her piece contained a	chief executive, Paul Jenkins, and the complaint was	
			number of inaccuracies.'	resolved on this basis. The text of the published	
				letter was as follows: "In calling depression 'the new	
				trendy illness', Janet Street-Porter makes some	
				misleading claims. Depression isn't rare. One in six	
				people will be diagnosed with depression during their	
				lifetime and millions will experience symptoms but	
				won't seek help. Depression doesn't affect only	
		1		those who 'have enough money.' It can affect	
į				anyone, regardless of background. The World	
				Health Organisation's 2001 report says: 'Mental	
İ				disorders aren't the exclusive preserve of any	·
				special group. The notion that mental disorders are	
				problems of relatively richer parts of the world is	
				wrong. 'Neither is depression a 'new' ailment: its	
				distinct set of symptoms were first categorised in the	
				1950s. There is no single known cause: current	
				explanations suggest a combination of brain	
İ				chemistry, genetic and environmental factors. It's	
				highly unlikely that a whole (earlier) generation of	
				people were entirely unaffected by it, as Ms Street-]
				Porter suggests. The insinuation that people	
				affected by mental illness are not stigmatised would	
		_1		be laughable, if the impact of the stigma wasn't so	

06/08/2010	1	Mr Matthew Lyness	•	The complaint was resolved when the PCC negotiated the publication of the following clarification: On 25 March, we published a report of an accident that took place at Kirkistown. In the report, we stated that a spanner and stone lying on the track may have been the cause of the crash. We are happy to make clear the track had been checked prior to the session and that the spanner and stone had not been found on the track, but near the tyre wall on the grass some distance from where the rider fell.	Newtownard s Chronicle
10/08/2010	1	Miss Adele Brand	Miss Adele Brand complained to the Press Complaints Commission that an article had inaccurately stated that experts believed urban fox numbers to have quadrupled since 2007. She said that population trends are not a matter of opinion; rather, such information was scientific fact which could only be corroborated by appropriate survey techniques. She added that the leading scientific experts on the matter at the University of Bristol had conducted research indicating that fox numbers have generally remained constant over the last decade.	The complaint was resolved when the PCC helped to negotiate publication of the following clarification: An online article of 11 June stated that experts have warned of a quadrupling of urban fox numbers since 2007. Such a claim was not supported by the text. We would make clear that our story was based on an item from another newspaper, which quoted the chairman of the National Pest Technicians Association reporting a rise in the number of calls regarding urban foxes. We are not aware of the official statistics, but have been asked to point out that there is scientific data showing that fox numbers have remained constant.	Metro

12/08/2010	12	others	(including Rethink and Shift)	The Sun
			illness.'	

12/08/2010	1	Ms Mary Honeyball	Ms Mary Honeyball MEP complained to	The newspaper maintained that its reporter had	Daily Mail
12/00/2010	ı	MEP	1 .	l · · ·	Daily Wall
		IMER	the Press Complaints Commission that	attempted to speak to the complainant about the	
			two articles - reporting on the EU	vote, but that he had not received a response from	
			Pregnant Workers' Directive - had	her. The complaint was resolved when the PCC	
			inaccurately stated that she had	helped to negotiate the publication of the following	
			"refused to say which way she voted"	clarification: Mary Honeyball MEP Further to our	
			on the proposed measures at a	front page article "Firms face £2 billion maternity	
			European Parliament Women's Rights	leave bill" (24 February), and another article on 25	ļ
			and Gender Equality Committee	February, we have been asked by Labour MEP Mary	
[-			meeting. She said that the newspaper	Honeyball to clarify that she had not "refused to say	
			had misrepresented her position, and	which way she voted" on the EU Pregnant Workers	
			that its reporter could have clarified the	Directive. We have subsequently learned that Ms	
			situation further prior to publication of	Honeyball did not, in fact, attend the vote in the	-
			the article.'	Women's Committee. We are happy to clarify the	
			the article.		1
				situation, and apologise for any confusion caused.	
Ì				The clarification also appeared online, and	
				newspaper removed references to the complainant	
				from the online versions of the articles.'	
				·	
				·	

19/08/2010	1	Cheryl Harrison	Cheryl Harrison complained to the Press Complaints Commission that a comment piece criticising her decision to publicise her extremely distressing experiences with the condition hyperemesis gravidarum was misleading, insensitive and unfair.	The complaint was resolved when the PCC helped to negotiate the publication of the following letter from the complainant, which was also appended to the article online: Carole Malone's 27 June article, 'Baby plan was so ill-conceived', which criticised my decision to have another baby after suffering from hyperemesis gravidarum during my first pregnancy, was unfair. I consulted with specialists and was assured that it was unlikely it would happen again. But unfortunately the second time it was much worse, and there were concerns about the baby's development. The decision to terminate the pregnancy was horrendous. I don't blame the NHS for my problems. I told my story so other women in the same position will know that they are not alone.'	News of the World
				the same position will know that they are not alone. '	

20/08/2010	1	David and Mark	David and Mark Lyons complained to	The newspaper attributed the information in the	Daily
20/08/2010	1	Lyons	the Press Complaints Commission that the newspaper had published inaccurate allegations that they were "in hiding", had "gone to ground" and had not been seen at their business		Record
				·	

00/00/0040		IN 01 10 1	In our los		
20/08/2010	1	Ms Cheryl Cole	Ms Cheryl Cole complained to the	· .	Daily Mail
			1	negotiated the publication of the following apology in	
				the newspaper in relation to one of the articles: An	
			that two March 2010 articles were	article on March 3, Is Cheryl about to take Ashley	
			inaccurate and misleading.	back?', reported that Cheryl Cole had agreed to	
				attend counselling sessions following a series of	
				phone calls and texts from her estranged husband	-
:				Ashley. We accept that this was inaccurate and that	
				she did not make the statements attributed to her.	
				We apologise to Ms Cole for the misunderstanding	
				and are happy to set the record straight. A further	
				apology appeared online relating to this article and	
				an online-only article. The text of this was as	
				follows: An article on March 5 followed up a Sun	
				report that Cheryl Cole was preparing to fly to	
				France to enter into talks with her estranged	
				husband Ashley following a series of text messages.	
				We would like to make clear that she did not fly to	
				France and that there were no texts. An article on	
				March 3, 'Is Cheryl about to take Ashley back?',	
		,		reported that Cheryl Cole had agreed to attend	
				counselling sessions following a series of phone	
				calls and texts. We accept that this was inaccurate	
				and that she did not make the statements attributed	
				to her. We apologise to Ms Cole for the	
				misunderstanding and are happy to set the record	
				Istraight.	
			·	Journal of the state of the sta	
L	I	J			L

20/08/2010	1, 3		the newspaper had published inaccuracies by attributing statements	The newspaper believed the quotations to be accurate, whilst the complainant disputed them. The matter was resolved when the newspaper agreed to remove the online version of the article and to mark its internal archive to make it clear that the quotations were disputed.	Scottish Daily Mail
20/08/2010	1	West London Mental Health Trust	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust, complained to the Press Complaints Commission that an article was misleading when it referred to a patient at Broadmoor Hospital as an "inmate".	The newspaper did not consider that the use of the term "inmate" was misleading: in its view, it referred to any person who was confined to an institution, such as a hospital. Nonetheless - on a without prejudice basis - the newspaper agreed to alter its online article to replace the word "inmate" with "patient". The complaint was resolved on this basis.	Daily Mirror
20/08/2010	1, 3	Ms Katrina Lee	Ms Katrina Lee complained to the Press Complaints Commission that the articles incorrectly stated that she had had cosmetic surgery, and that the newspapers had obtained photographs of her from social networking websites.	The complaints were resolved when the PCC negotiated the removal of the articles from the newspapers' websites.'	Daily Mail

20/08/2010	1, 3	Ms Katrina Lee	Ms Katrina Lee complained to the Press Complaints Commission that the articles incorrectly stated that she had had cosmetic surgery, and that the newspapers had obtained photographs of her from social networking websites.	The complaints were resolved when the PCC negotiated the removal of the articles from the newspapers' websites.'	The Sun
20/08/2010	1, 2, 3	Ms Laura Clegg	Ms Laura Clegg complained to the Press Complaints Commission that the article falsely quoted her, and that the newspaper had invaded her privacy by obtaining a photograph of her from her Facebook page.	The complaint was resolved when the PCC negotiated the removal of the article from the newspaper's website.'	The Sun
23/08/2010	3	Mr Matt Smith	Mr Matt Smith, the actor, complained to the Press Complaints Commission through Troika that an article about the prospective purchase of a home - including photographs of the inside and outside of the property - intruded into his privacy.	The complaint was resolved when the PCC negotiated the removal of the article from the newspaper's website. The newspaper also apologised to the complainant for any offence caused and circulated an internal note on the matter.'	The Mail on Sunday

24/08/2010	1	Grainger plc	Grainger plc complained to the Press Complaints Commission that the newspapers had published inaccurate information in two articles about a lawsuit by a former employee of the company who alleged that it had discriminated against him on the basis of his belief in climate change. The company said the articles had given a misleading impression of the outcome	The matter was resolved when the PCC negotiated for the publication of corrections in both newspapers under the headline "Grainger plc". The Sunday Telegraph published the following correction: In our article "The divisive law of Lord Justice Laws" (May 2), we reported that Tim Nicholson had been wrongfully dismissed by a property firm. In fact, Mr Nicholson's claim was settled out of court without any admission of liability. There was no finding of wrongful dismissal. The Daily Telegraph published	The Daily Telegraph
			Complaints Commission that the newspapers had published inaccurate information in two articles about a lawsuit by a former employee of the company who alleged that it had discriminated against him on the basis of his belief in climate change. The	for the publication of corrections in both newspapers under the headline "Grainger plc". The Sunday Telegraph published the following correction: In our article "The divisive law of Lord Justice Laws" (May 2), we reported that Tim Nicholson had been wrongfully dismissed by a property firm. In fact, Mr Nicholson's claim was settled out of court without any admission of liability. There was no finding of wrongful dismissal. The Daily Telegraph published the following correction: Our report "Sacked 'green' executive wins £100,000" (21 April) said Tim Nicholson had won £100,000 for his claim for wrongful dismissal against Grainger plc. In fact, he received £42,000 and £12,800 towards his legal costs and the case was settled out of court, without	1

24/08/2010	1	Grainger plc	Grainger plc complained to the Press	The matter was resolved when the PCC negotiated	The Sunday
			Complaints Commission that the	for the publication of corrections in both newspapers	Telegraph
			newspapers had published inaccurate	under the headline "Grainger plc". The Sunday	
			information in two articles about a	Telegraph published the following correction: In our	
			lawsuit by a former employee of the	article "The divisive law of Lord Justice Laws" (May	
			company who alleged that it had	2), we reported that Tim Nicholson had been	
			discriminated against him on the basis	wrongfully dismissed by a property firm. In fact, Mr	
			of his belief in climate change. The	Nicholson's claim was settled out of court without	
			company said the articles had given a	any admission of liability. There was no finding of	
			misleading impression of the outcome	wrongful dismissal. The Daily Telegraph published	ľ
			of the case; it had always denied	the following correction: Our report "Sacked 'green'	
			discriminating against the employee	executive wins £100,000" (21 April) said Tim	
			and had settled the case out of court to	Nicholson had won £100,000 for his claim for	
			avoid the costs and time of attending	wrongful dismissal against Grainger plc. In fact, he	
			employment tribunal proceedings.	received £42,000 and £12,800 towards his legal	
			Further, the article in The Daily	costs and the case was settled out of court, without	
			Telegraph had misstated the amount of the settlement.	lany admission of liability.	
			the settlement.		
·					

24/08/2010	1	Mr Sacha Gervasi	Mr Sacha Gervasi complained to the	The complaint was resolved when the PCC	The Mail on
24/08/2010		Mr Sacha Gervasi	Swan Turton Solicitors of London that	The complaint was resolved when the PCC negotiated the publication of the following apology: On March 28 an article headed The £450m Rothschild heiress and the ex-crack addict scriptwriter ' referred to Sacha Gervasi, the award-winning film director, screenwriter and producer. In fact, Mr Gervasi was never addicted to crack cocaine and never had a £200-a-day drug habit. He met Ms Jessica de Rothschild at a stage premiere and not through pitching a film idea to her production company. Their families are not concerned about the relationship. We apologise for any embarrassment caused.'	The Mail or Sunday
25/08/2010	1	Katrina Lee	Katrina Lee complained to the Press Complaints Commission that the newspaper had published an article which wrongly stated that she had plastic surgery before competing on the X-Factor television show.	The newspaper said that as the article was almost eleven months old the most appropriate action would be to completely remove the online piece from its website. The article was taken down promptly and the complainant agreed that this represented a proportionate response to her concerns and was the outcome she had hoped for. The complaint was resolved on that basis.	

26/08/2010	1	Jack Briggs	Jack Briggs complained to the Press	The newspaper stood by its version of events and	The Sunday
			Complaints Commission that the	provided a statement from the complainant's ex-wife	
			newspaper had published an article	in which she defended her portrayal of the marriage.	. • • •
			which reported his ex-wife's description	The complainant disputed many of the assertions in	1 1
			of him as an aggressive alcoholic who	the newspaper's response to his complaint.	
			she feared. The complainant said that	Following further discussion, it was accepted that	
			the claims about his behaviour and	the complainant should have the opportunity to	
			drinking were completely untrue as he	respond to such serious allegations and the PCC	
			had never had a problem with alcohol	negotiated the publication of the following statement	
			and at no point in his marriage did he	of clarification: Following a complaint to the Press	
			mentally or physically abuse his wife.	Complaints Commission, we have been asked to	
			The complainant was disappointed that	make clear that Jack Briggs was not contacted	
			the journalist responsible for the story	during the reporting of this story. Mr Briggs denies	
			had failed to contact him before	that he was involved in incidents of domestic	
			reporting his ex-wife's allegations: he	violence at his shared accommodation with Zena	
			felt this was wholly unprofessional and represented a failure to take care to	Briggs. The statement was appended to the online	
		,	ensure the accuracy of the article.'	article to ensure the complainant's position is clear to readers.'	
			lensure the accuracy of the article.	ito readers.	
,					

26/08/2010	1	Mr Iain McElhone	Malein McElhana of County D. J.	The method of the Head DOC 1111	
20/00/2010		IVIT IAIN IVICEINONE	Mr Iain McElhone of County Durham	,	The
			complained to the Press Complaints	publication of the following statement, under the	Northern
			Commission that a report of his	heading Clarification': Last year we reported that lan	Echo
			acquittal on racial harassment charges	McElhone of near Shotley Bridge, Consett, Co	
			was inaccurate on a number of points.	Durham, was found not guilty of making a racist	
			He said that, during his trial, he had	gesture near a shop in Briardale in November 2008	
			been asked why he might have made a	(not December as previously reported). We have	
				been asked to make clear that Mr McElhone denied	
				making any sort of scratching gesture during the	
			_	incident. When asked in court why he might have	
				scratched his armpits, Mr McElhone said that 'if'	
			suffering from eczema. Subsequently,	such a thing had occurred, it might have been	
			CCTV footage played to the court	because of eczema. CCTV footage seen	1
			showed no scratching gesture had	subsequently by the court did not provide any	
			been made. However, he said that the	levidence of a gesture having been made.'	
				levidence of a gesture maving been made.	
			report of the case failed to make this		
			sequence of events clear so that		
			readers would be left with the		
			impression that he had admitted to		
			scratching his armpits.		
		1			

26/08/2010	1	Mr lain McElhone	Mr Iain McElhone of County Durham	1	Durham Times
			complained to the Press Complaints Commission that the newspaper had failed to report his acquittal on racial harassment charges, having previously reported that the charges had been brought against him. He also said that the original article about his being charged was inaccurate on certain points.	publication of the following statement, under the heading Not guilty': The Durham Times omitted to report the outcome of a court case involving lain McElhone of Ashfield, Shotley Bridge. As reported on June 6, 2009, Mr McElhone, a former Derwentside district Councillor, denied making a racist gesture on November 7, 2008, near a shop in Briardale, Delves Lane, near Consett (not 'in' a shop as previously reported). He was subsequently found not guilty by a jury on October 22, 2009, and said afterwards that the case against him was 'cobblers all the way through'. We apologise to Mr McElhone for not carrying the verdict that cleared him.'	
26/08/2010	5	A man	A man from West Sussex complained that an article about the suicide of his son contained excessive detail. He said he was worried about his grandchildren discovering the information on the internet and asked that the newspaper might consider deleting the report from its website.	The newspaper, taking account of all the circumstances, agreed to remove the article from its website. The matter was resolved on that basis.	Evening Standard

26/08/2010	5	A man	A man from West Sussex complained that an article about the suicide of his son contained excessive detail. He said he was worried about his grandchildren discovering the information on the internet and asked that the newspaper might consider deleting the report from its website.	The newspaper, taking account of all the circumstances, agreed to remove the article from its website. The matter was resolved on that basis.	Daily Mail
26/08/2010	1	Ms Ruth MacLaren and Ms Suzanne Meadowcroft	Ms Ruth MacLaren and Ms Suzanne Meadowcroft complained to the Press Complaints Commission regarding articles published in an opinion column, which criticised their decision and that of their neighbours to erect a gate at the end of an alleyway adjoining their homes. They said that the articles were inaccurate and misled readers by failing to acknowledge the full facts of the situation.	The editor said that its columnist's views were clearly presented as such, and that the newspaper had therefore been entitled to publish them. The complaint was resolved when the PCC helped to negotiate an assurance from the editor that:(i). The newspaper would note the following points raised in the complaint: The complainants and their neighbours did not act unilaterally against the public; They sought advice and co-operated fully with all interested agencies; They had followed lawful process, co-operating with the local council. They did not "force" the Council to spend public money, nor did they "ignore" council recommendations.(ii) The complainants would be contacted prior to the publication of future articles about the gate, with a view to publication of a letter from them, or inclusion of their views in news coverage, at that time.'	North Devon Journal

27/08/2010	1	Lucy Phillips	Lucy Phillips complained to the Press	The complaint was resolved when the PCC	Sunday
21/00/2010	'	Lucy Fillips	Complaints Commission that the	1	
			1	negotiated the publication of the following correction	1
			newspaper had published an article	and apology which appeared in a box on page two of	
			headlined "Ashley & Blondein a loo"	the newspaper with the headline "Lucy Phillips": In	
			which contained a number of	our article of May 16 we reported that Ashley Cole	
		,	inaccuracies. The article appeared on	"made a play" for Lucy Phillips in the loos of Notting	
			pages one, four and five of the	Hill's Supper Club. We would like to apologise to Ms	I
			newspaper and was based on the	Phillips for misquoting her in our article; she strongly	
			claim that the complainant had been	denied the allegations from our source at the time.	
			chatted up in a toilet by footballer	Ms Phillips would like to make clear that she did not	
			Ashley Cole. The complainant said that	go into the male toilets, Ashley Cole did not "try it	
•			the basis for the article was "entirely	on" with her and she did not kiss him. We would	
			untrue" and identified the following	also like to clarify that Ms Phillips did not approach	
			specific points of inaccuracy in the	us and was not paid for the story in question. We	
			coverage: it stated she was involved in	apologise for any upset caused.'	
			an encounter in a club toilet - which		:
			she viewed as sordid - when she was		
			not; it reported that she had said the		
			footballer "tried it on with [her]" when		
			she had denied this when approached		
			by the reporter; and she felt it implied	·	
			that she had sold her story as a kiss		
			and tell when this was not the case.		
			The complainant disputed the		
			foundation of the story and said that		
:			she was misquoted. She said she		
			simply saw Ashley Cole as she passed		
			the door of the toilets in the club and		
			proceeded to update her Facebook		
			profile with the status "Just seen Ashley		
			Cole in a toilet cubicle, how random,		
			what a midget".		
			what a muyet .		

31/08/2010	5	Mr Sandy Di Furia	Mr Sandy Di Furia complained to the Press Complaints Commission that a report about his father's funeral had been handled insensitively at a time of grief.'	The complaint was resolved when the PCC negotiated the removal of the article from the newspaper's website, the provision of a private letter of apology to the family and a donation to charity.'	The Sun
31/08/2010	1	PC Ozer	PC Aksoy Ozer complained that an article about his alleged role in the collapse of a murder case was inaccurate. The piece suggested that translations he had made of taped conversations were faulty and that this was effectively why the Crown Office had decided to drop charges against four men. The complainant said this was categorically not the case.	The newspaper stood by its story but because information had come from anonymous sources and could not be verified on the record, it agreed to remove the article from its website. The complainant did not want further action and accepted that the matter was resolved.	Sunday Mail
03/09/2010	3, 5	Patricia Jaundrell	newspaper had breached the Code in publishing without consent a	The newspaper expressed regret that the complainant had been upset by its story and apologised unreservedly for any distress it had caused, although it took the view that the story was of clear public interest and noted that the picture had been in the public domain. The complaint was resolved when the newspaper removed the picture from its article online and made clear that it would not be republished.	Daily Mail

03/09/2010	1	Ray Merrell complained to the Press Complaints Commission that the newspaper had published an article about the European Union's plans to sell all food by weight which was misleadingly headlined "Euro ban on eggs by dozen". The complainant pointed out that it was not the case that British shoppers would no longer be able to by a box of six eggs or a dozen rolls: merely that the items will be priced by weight. He was concerned that the article - which appeared on page ten of the newspaper and online - represented an attempt to stir up anti- EU feeling among readers.'	The complaint was resolved when the PCC negotiated the publication of the following article which clarified the situation: Eggs by a dozen are safe Brussels has vowed it has no plans to ban Brits buying eggs by the dozen. Controversy erupted in July following reports that the EU wanted food to be only sold by weight. Environment Secretary Caroline Spelman pledged to fight the plans. And the Food Standards Authority watchdog also voiced concern. But the European Parliament has insisted it never intended to stop people buying eggs or bread rolls by the dozen. A spokesman said: "Selling eggs by the dozen will not be illegal under the terms of the amendments adopted by the European Parliament to EU food labelling proposals. "Labels will still be able to indicate the number of food items in a pack,	The Sun
			whether of eggs, bread rolls or fish fingers. "The above appeared on page four of the newspaper.	

03/09/2010	1	Pamela Sangster	newspaper had published an article reporting her court case (during which	Given the distress that the complainant had been caused, she did not wish to see anything further published in the newspaper and the complaint was resolved when the PCC negotiated the removal of the online article.	Scottish Sun
03/09/2010	1, 3	Julianne Barradale and Liz Church	Julianne Barradale and Liz Church complained to the Press Complaints Commission that an article about a dispute Ms Barradale had had with the owner of a bed & breakfast had contained inaccuracies and invaded her privacy.	The complaint was resolved when the PCC negotiated for the removal of the article from the newspaper's website and the payment of £100 to the lead complainant for the use of a picture of her for which she held the copyright.'	Scottish Sun

06/09/2010	1	F. Hawramy	F. Hawramy complained to the Press	The complaint was resolved when the PCC	Scarboroug
			Complaints Commission that the	negotiated for the publication of letters by both	h Evening
			newspapers had published	newspapers from the complainant setting out his	News
			inaccuracies relating to the execution	concerns. The Scotsman published the following in	
		·	of five prisoners in Iran.	its print and online editions: Iran executions There	
				is something profoundly unjust about	
				misrepresenting innocent people who have been	
				hanged by a government (Iran) that practises	
				torture, rape and execution. Reuters News Agency	
				did this by running a report on 9 May about the	
ļ				execution of five Iranian political activists including a	
				young woman and a primary school teacher. The	
				report claimed four of the executed were involved in	
				a bombing in Iran in 2008 that resulted in 14 deaths.	
				However, three of the people executed were in	
				prison by 2006 and remained in prison until their	
				death, according to the Iranian government sources	
				Reuters used for its report. Therefore, they could	
				not have been involved in the 2008 bombing. I am	
				disappointed that on this occasion Reuters fell below	
				its basic principle of accuracy. F. Hawramy London	
		•	•	The Scarborough Evening News published the	
				following on its website, where the article appeared:	
				Re: Unjust misrepresentation of innocent people	
				There is something profoundly unjust about	
				misrepresenting innocent people who have been	
				hanged by a government (Iran) that practises	
			×	torture, rape and execution. In my view, Reuters	
			News Agency did this by running a report on 9th of		
				May about the execution of 5 Iranian political	
				activists including a young woman and a primary	
				school teacher. The report claimed 4 of the	
				lexecuted were involved in a bombing in Iran in 2008	

06/09/2010	1	F. Hawramy	F. Hawramy complained to the Press	The complaint was resolved when the PCC	The
]			Complaints Commission that the	negotiated for the publication of letters by both	Scotsman
			newspapers had published	newspapers from the complainant setting out his	
			inaccuracies relating to the execution	concerns. The Scotsman published the following in	
			of five prisoners in Iran.	its print and online editions: Iran executions There	
			·	is something profoundly unjust about	
				misrepresenting innocent people who have been	
				hanged by a government (Iran) that practises	
				torture, rape and execution. Reuters News Agency	
				did this by running a report on 9 May about the	
				execution of five Iranian political activists including a	
				young woman and a primary school teacher. The	
}				report claimed four of the executed were involved in	
				a bombing in Iran in 2008 that resulted in 14 deaths.	
				However, three of the people executed were in	
				prison by 2006 and remained in prison until their	
				death, according to the Iranian government sources	
				Reuters used for its report. Therefore, they could	
				not have been involved in the 2008 bombing. I am	
				disappointed that on this occasion Reuters fell below	
				its basic principle of accuracy. F. Hawramy London.	
				The Scarborough Evening News published the	
				following on its website, where the article appeared:	
				Re: Unjust misrepresentation of innocent people	
				There is something profoundly unjust about	
			,	misrepresenting innocent people who have been	
				hanged by a government (Iran) that practises	
				torture, rape and execution. In my view, Reuters	
				News Agency did this by running a report on 9th of	
				May about the execution of 5 Iranian political	
				activists including a young woman and a primary	
				school teacher. The report claimed 4 of the	
				executed were involved in a bombing in Iran in 2008	

00/00/0040		INA. T			
06/09/2010	1	· ·	Mr Terry Lubbock complained to the	The matter was resolved when the PCC negotiated	
				publication of the following correction and apology in	Mirror
			his representative, Harry Cichy, that an	the newspaper's 'For the Record' column, under the	
			article about Michael Barrymore was	heading 'Stuart Lubbock': In our article of May 30,	
			incorrect when it referred to Mr	"Barrymore Uncut", we incorrectly stated that Stuart	
			Lubbock's son, Stuart, as a binman.	Lubbock, who was found dead at Mr Barrymore's	
			He said it was also inaccurate in	house, was a binman. We apologise to Mr	
			referring to his son as having been	Lubbock's family for this error. Further, we have	
			'found dead in the pool' of Mr	been asked to point out that the claim that Mr	
			Barrymore's property in 2001. Mr	Lubbock's body was found in Mr Barrymore's pool is	
			Lubbock said that the precise	disputed and that other accounts suggest he was, in	
			•	fact, found at the side of the pool.'	
			discovery of his body remained in	inaci, round at the brad of the poor	
			dispute.'		
				·	
07/00/00/0					
07/09/2010	1				The
				the positioning of the border between the countries	Independent
			newspaper had published a caption	was a matter of contention on which a range of	
			beneath a photograph on its website	views were held, and, as such, it did not consider	
			which falsely stated that Israel had cut	that the newspaper's position was inaccurate.	
			a tree which grew on the Lebanese	However, the matter was resolved when the	
			side of the border between the	newspaper altered the caption to read: "Israeli	
			countries.	soldiers use a crane as they cut a tree on the border	
				near the village of Adaisseh"	
	<u> </u>	<u> </u>			L

07/09/2010	1	Robert Bealing	Complaints Commission that the newspaper had published an article which wrongly stated that, despite the UK-wide smoking ban, people are	The newspaper explained that the article was referring specifically to an electronic halooka pipe, the by product of which is water vapour (not smoke). The complaint was resolved when the PCC negotiated the amendment of the online article to make clear the precise nature of the pipe to readers. The complainant was satisfied with the outcome and was pleased with how efficient the complaints process was.	The Sun
07/09/2010	1, 3	Ms Victoria Holmstock		The matter was resolved when the PCC negotiated the removal of the article from the newspaper's website.'	Crosby Herald

08/09/2010	6	David Stedmans	David Stedmans complained to the	The complaint was resolved when the PCC	Worksop
			Press Complaints Commission that the newspaper had published a photograph	negotiated the following remedial action: the removal of all photographs of the complainant's daughter from the newspaper's website and the websites of its sister publications; an assurance from the newspaper that photographs of the complainant's daughter would not appear in the newspaper or any related titles without his express permission; and a private letter of apology from the editor to the complainant. The complainant was pleased with the newspaper's response to his concerns and thanked the Commission for it's handling of his complaint.	•
				- -	
09/09/2010	5	Sheila Kelly	Sheila Kelly complained to the Press Complaints Commission that the newspaper had published an insensitive article about the suicide of a member of her extended family which was accompanied by a highly inconsiderate photograph showing the scene where his body had been recovered.	The newspaper acknowledged that the complainant and her family had been upset by the coverage but explained its role in reporting deaths in the community. The complaint was resolved when the PCC negotiated the amendment of the article's online headline and the removal of the photograph from all of Trinity Mirror's news websites.'	Liverpool Echo

09/09/2010	1, 6, 9	Mrs Elizabeth Hill	Mrs Elizabeth Hill complained to the	The newspaper said that its understanding had	Sevenoaks
			Press Complaints Commission about	been that armed policemen were present, and that it	Chronicle
			an article reporting that armed police	had only become aware that this was not the case	
			had been sent to patrol the area	after publication of the article. A letter from the	
			surrounding a Kent primary school, on	school governors, and a front page clarification,	
			the school's sports day, following	were subsequently published, and the newspaper	
			threats made against the parent of a	said that the school was satisfied with this course of	
			pupil. Mrs Hill's son attended the	action. Although the complainant considered that an	
			school, and she said that the article	apology for distress caused to parents and pupils	
			was inaccurate, as only a couple of	was also appropriate, she was content to resolve	
			plain-clothed policemen had been sent	the complaint on the basis of the newspaper's	
			in order to deal with the incident. She	acknowledgment of the concerns raised.'	
			objected particularly to the inclusion of		
			mocked up photograph of an armed		
			policeman on the front page of the		
			newspaper, and said that this had		
•			sensationalised the event by		
			exaggerating the extent of police		
			presence, intruding unnecessarily into		
			the children's time at school.'		
				, ,	

Silkin solicitors. She expressed concern that a letter she had submitted for publication had been edited and, most importantly, published under the misleading headline "When Bottle is Best'. In fact, she said, her letter was intended to promote better support for women who wished to breastfeed which in the complainant's view was preferable. The fact that readers might have interpreted it as an attempt to promote bottle-feeding was, said the complainant, likely to damage her reputation.' misleading headline "When Bottle is Best'. I would like to make clear that my letter was not in fact promoting bottle feeding for babies over breastfeeding. It was making the point that changing the 'Breast is Best' slogan - as recommended by Breastfeeding network Chairman Lesley Backhouse - is not the solution to improve breastfeed, they just need more practical help when treatment to promote bottle-feeding was, said the complainant, likely to damage her	10/09/2010	1	Mrs Clare Byam-Cook	Silkin solicitors. She expressed concern that a letter she had submitted for publication had been edited and, most importantly, published under the misleading headline 'When Bottle is Best'. In fact, she said, her letter was intended to promote better support for women who wished to breastfeed - which in the complainant's view was preferable. The fact that readers might have interpreted it as an attempt to promote bottle-feeding was, said the complainant, likely to damage her	publication of a further letter from the complainant in the newspaper. The heading of the letter was Breastfeeding babies' and the text is reproduced below: My letter of 25 June was published under the misleading headline "When Bottle is Best'. I would like to make clear that my letter was not in fact promoting bottle feeding for babies over breastfeeding. It was making the point that changing the 'Breast is Best' slogan - as recommended by Breastfeeding network Chairman Lesley Backhouse - is not the solution to improve breastfeeding rates. Most mothers want to breastfeed, they just need more practical help when they are finding it difficult. Clare Byam-Cook, Author of 'What to Expect When You're	
--	------------	---	---------------------	--	---	--

16/09/2010	4	Cir John Havehter	Cia John Househton from Chief	The constant was seen to the DOC	The O. 1.1
16/09/2010	1	Sir John Houghton	Sir John Houghton, former Chief	The complaint was resolved when the PCC	The Sunday
1			Executive of the Met Office and former	negotiated the publication of the following letter from	Telegraph
			Co-Chair of the Scientific Assessment	the complainant in the newspaper and on its	
			of the Intergovernmental Panel on	website: SIR - Over the past few years, my name	
			Climate Change, complained to the	has mistakenly been associated with the quotation:	
			Press Complaints Commission that the	· ·	:
			newspaper had quoted from comments	have never made this statement. Despite my efforts	
			he had made in a 1995 article in an	to lay to rest this misquotation, some commentators	
·			incomplete and misleading way.	have continued to use it, among them Christopher	
				Booker. In an article (Comment, February 20) Mr	
				Booker purports to set the record straight, but	
		B.		cannot resist taking a parting shot. He goes on to	
			·	suggest that 15 years ago I had expressed the same	
				sentiment in different phrasing. This is not so. What	
				I said, in reference to the reactive nature of	
				policymaking, was: "If we want a good environmental	
				policy in the future, we'll have to have a disaster. It's	
				like safety on public transport. The only way	
				humans will act is if there's been an accident." I was	
				not suggesting that it is ethical for the scientific	
				community to misrepresent evidence. My point was	
				that policy reacts to experience: actual adverse	
				events shock people and thereby bring about	
				change. I have categorically never promoted the	
				view that scientists should manipulate data to	
				provoke a policy response. Sir John Houghton FRS	
				Chairman, Scientific Assessment of the	
				Intergovernmental Panel on Climate Change, 1988-	
				2002Aberdyfi, Gwynedd '	
				2002/ Morayii, Ottyriodd	
				·	
L	<u> </u>	<u></u>	<u> </u>	1	

16/09/2010	3, 5	Amanda and Stuart Oakes	Amanda and Stuart Oakes complained to the Press Complaints Commission that the newspaper had not sensitively handled the publication of an article about the inquest into the death of their young son. They further considered that the publication of a picture of their back garden had intruded into their privacy.	The complaint was resolved when the newspaper expressed its sincere condolences to the complainants for their loss, removed the photograph of the complainants' garden from the online version of the article, and gave the complainants an assurance that it would never be republished.'	The Sun
16/09/2010	3, 5	Amanda and Stuart Oakes	Amanda and Stuart Oakes complained to the Press Complaints Commission that the newspaper had not sensitively handled the publication of an article about the inquest into the death of their young son. They further considered that the publication of a picture of their back garden had intruded into their privacy.	The complaint was resolved when the newspaper expressed its sincere condolences to the complainants for their loss, arranged for the article's headline to be amended to emphasise that the death had been accidental, and removed the photograph of the complainants' garden from the online version of the article.'	
16/09/2010	5	Amanda and Stuart Oakes	Amanda and Stuart Oakes complained to the Press Complaints Commission that the newspaper had not sensitively handled the publication of an article about the inquest into the death of their young son.	The complaint was resolved when the newspaper expressed its sincere condolences to the complainants for their loss and expressed regret that its report of the inquest had caused them further distress.	Metro

16/09/2010	1	Ms Ruth MacLaren	Ms Ruth MacLaren and Ms Suzanne	The editor said that its columnist's views were	North Devon
16/09/2010	1	Ms Ruth MacLaren and Ms Suzanne Meadowcroft	Ms Ruth MacLaren and Ms Suzanne Meadowcroft complained to the Press Complaints Commission regarding articles published in an opinion column, which criticised their decision and that of their neighbours to erect a gate at the end of an alleyway adjoining their homes. They said that the articles were inaccurate and misled readers by failing to acknowledge the full facts of the situation.	The editor said that its columnist's views were clearly presented as such, and that the newspaper had therefore been entitled to publish them. The complaint was resolved when the PCC helped to negotiate an assurance from the editor that:(i). The newspaper would note the following points raised in the complaint:1. The complainants and their neighbours did not act unilaterally against the public;2. They sought advice and co-operated fully with all interested agencies;3. They had followed lawful process, co-operating with the local council. They did not "force" the Council to spend public money, nor did they "ignore" council recommendations.(ii) The complainants would be contacted prior to the publication of future articles about the gate, with a view to publication of a letter from them, or inclusion of their views in news coverage, at that time.'	North Devon Journal

17/09/2010	1	Sharif Nashashihi	Sharif Nashashihi Chairman of Arch	The complaint was resolved when the PCC	Daily
17/09/2010	1	Sharif Nashashibi	Sharif Nashashibi, Chairman of Arab Media Watch, complained to the Press Complaints Commission that a comment piece had contained inaccuracies about the Israeli blockade of Gaza.	The complaint was resolved when the PCC negotiated for the publication of the following letter from the complainant: Israel bans broad range of goods that pose no threat It is outrageous that Frederick Forsyth can claim that Israel permits only non-aggressive materials' into Gaza, and that 'only weapons, ammunition, explosive and rocket parts are banned' ("Arabs blockade Gaza as well", June 11). It has long been common knowledge, and widely reported, that Israel bans a broad range of goods that pose no threat to its security. Sharif Hikmat Nashashibi Chairman, Arab Media Watch'	Daily Express
20/09/2010	1	Mr Leo Mullane	Mr Leo Mullane complained to the Press Complaints Commission that the article incorrectly stated that a stabbing took place in his pub.	The complaint was resolved when the newspaper clarified the location of the incident in two further articles and reference to the complainant's pub was removed from all reports on the matter. The newspaper apologised to the complainant for its initial error.'	Harrow Times
20/09/2010	5	A man	A man from West Sussex complained that an article about the suicide of his son contained excessive detail. He said he was worried about his grandchildren discovering the information on the internet and asked that the newspaper might consider deleting the report from its website.	The newspaper, taking account of all the circumstances, said it was not willing to delete the article because it was a legitimate record of a tragic death. However, it understood the complainant's concerns and it agreed, therefore, to remove certain details about his son's death from the report. The matter was resolved on that basis.'	The Argus (Brighton)

20/09/2010	1	Mr Neil Bertram	Mr Neil Bertram complained to the	The complaint was resolved when the PCC	News of the
			Press Complaints Commission that the	negotiated the publication of the following letter,	World
				which appeared in the newspaper and as the first	
			motorcycle accidents in the UK was	comment accompanying the online article for a	
			misleading. He said that the newspaper	period of two weeks. At the end of this period, both	
			could not justifiably extrapolate from	the article and the comment were removed. Your	
			the results of a survey of 1000	story "Hell on wheels" (4 July) reported that	
			motorcyclists to create a national figure	motorbikes have 6000 accidents a day. You seem to	
			for daily accidents.'	have reached this figure by taking the results of a	
j				survey of just 0.07% of UK motorcyclists - 13% of	
				whom said that they were involved in accidents - and	
				applying this percentage to all of the 1.4 million	
				motorcyclists in the country. I do not think that this is	
				a fair reflection of the actual number of motorcycling	
				accidents, particularly as the latest official	
				Department for Transport statistics record 18,881	
				accidents, which works out as 52 accidents per day.	
				Neil Bertram, Portsmouth	
1					
ļ					

20/09/2010	1	Debra Kent	Clayton to the Press Complaints Commission that the newspaper had	The complaint was resolved when the PCC negotiated for the online version of the article to be amended with the addition of the following statement setting out the complainant's view: Debra Kent denies making the comments attributed to her or joining the online groups named. She says she has been impersonated by an anti-BNP propagandist posting in her name.'	The People
20/09/2010	5	Amanda and Stuart Oakes	Amanda and Stuart Oakes complained to the Press Complaints Commission that the newspaper had not sensitively handled the publication of an article about the inquest into the death of their young son.	The newspaper did not accept that its coverage had breached the Code of Practice. Nonetheless, the complaint was resolved when the newspaper expressed its sincere condolences to the complainants for their loss and, as an act of goodwill in light of the sad circumstances, arranged for the article's headline to be amended online to emphasise that the death had been accidental.'	Daily Mirror
20/09/2010	5	Amanda and Stuart Oakes	Amanda and Stuart Oakes complained to the Press Complaints Commission that the newspaper had not sensitively handled the publication of an article about the inquest into the death of their young son.	complainants for their loss and explained that it felt it had handled the matter as sensitively as possible	Birmingham Mail

20/09/2010	1	Ms Heather Mills	Ms Heather Mills complained to the Press Complaints Commission that an article about an employment tribunal case was inaccurate in claiming that she had paid a former nanny, Sara Trumble, just £6.20 an hour.	When the employment tribunal came to an end the newspaper reported the outcome (that Ms Mills had not discriminated against or unfairly dismissed Ms Trumble) and published an apology for its earlier error. It made clear that Ms Mills had in fact paid Ms Trumble £25,000 per annum.	Daily Star
21/09/2010	1	Philip Hargreaves	Philip Hargreaves, Managing Director of LockRite Locksmiths Ltd, complained to the Press Complaints Commission that a historical article on the newspaper's website was accompanied by a number of readers' comments which, in his view, drew unfounded links between his company and a company called Key Edge Ltd. He said that Key Edge had shut down in 2007 and LockRite was an entirely separate, successful business.'	The complaint was resolved following the newspaper's removal of a selection of the readers' comments that were under dispute.'	Daily Mirror

Whitby
Gazette

24/09/2010	1	Ms Tina Wilson	Ms Tina Wilson complained to the	The complaint was resolved when the PCC	Daily Mail
			Press Complaints Commission that an	negotiated the publication of the following	
			article about schools that had allowed	clarification letter: Children at the Cavendish School	
			children to finish early in order to watch	who were allowed to watch the World Cup on TV	
				(Mail) didn't miss a single minute of teaching time.	
			inaccurately implied that Cavendish	The slightly earlier finish was taken from break	
			School in Hemel Hempstead had done	times. This was done after listening to the pupil's	
			so at the expense of teaching time.	preferences, as recommended by Ofsted, with a	
				view to reducing absence by discouraging pupils	
				from staying away from school to watch the match	
				at home.Name and address supplied. '	

27/09/2010	1	Anna Brennan	Anna Brennan complained to the Press	The newspaper felt it had dealt with the	The Metro
			Complaints Commission that the	complainant's concerns by publishing a letter on the	
			newspaper had published an article	subject. However, the complainant maintained that	
			which reported the misleading view of a	further action was required and the complaint was	
			woman who believed that donating a	resolved when the PCC negotiated the publication of	
			kidney could affect a woman's ability to	the following correction: In our article "Alexandra	
			have a family. The complaint felt this	Burke 'offered ill mum her kidney'" (4 August) we	
			would put readers off donating kidneys	quoted Melissa Bell who said that if a woman	
			and would cause undue concern for	donates a kidney, she loses her chance to have a	
			the families of those who had agreed to	family. We have been asked to make clear that	
			be donors.'	current medical evidence does not suggest that	
				kidney donorship affects a woman's ability to have	
				children. For further information about kidney	
i				donation and fertility visit	
				www.livingdonorsonline.org.The item was published	
				with due prominence in the newspaper and also	
				appeared in the online e-version of the publication.'	
					1

30/09/2010	1, 3, 10	Edwards Duthie Solicitors of London that an article which referred to claims of sexual harassment at the Olympic Delivery Authority (ODA) was inaccurate, misleading and intrusive, particularly in regard to the use of her	to negotiate a direct settlement between the parties, which included the publication of the following apology in the newspaper and online (http://www.dailymail.co.uk/ushome/article-1309558/Anna-Begum.html):A picture accompanying an article concerning the Olympics (7 November 2009) mistakenly showed the wrong	Daily Mail
		photograph without consent. In fact, the complainant had never worked at the ODA and was not the woman in question.	woman. We are happy to clarify that the Anna Begum pictured had no connection with this story and we apologise to Ms Begum for the distress and embarrassment caused.	
30/09/2010	1	newspaper had published an article reporting the development of the new BBC Media City North site that was accompanied by a misleading photograph. The complainant said the image used was at least nine months	The newspaper admitted that the photograph was published in error and it apologised to the complainant if he had found it misleading. The complaint was resolved when the newspaper explained that prior to receiving a complaint via the PCC it had taken the following remedial action: a reader's letter on the subject had been published; the image was removed from the newspaper's website; and the newspaper's archive was annotated with a warning message to ensure that the error is not repeated in future. The complainant was content with the newspaper's prompt response.	The Mail on Sunday

01/10/2010	1, 3	Ms Christiane Mouttet	Ms Christiane Mouttet complained to the Press Complaints Commission that an article which formed part of a serialisation of a book about Prince William and Prince Harry contained inaccuracies and included a photograph of her taken at work which had been published without her consent.	The complaint was resolved after the newspaper removed the article from its website.	The Mail on Sunday
01/10/2010	1	Katrina Bell	Katrina Lee complained to the Press Complaints Commission that the newspaper had published an article which wrongly stated that she had plastic surgery before competing on the X-Factor television show.	The complaint was resolved when the PCC negotiated the publication of the following correction and apology in the newspaper: Our article "Katrina breaks from Simon Cowell jibes" (18 July 2010) stated that Belfast singer Katrina Lee had liposuction following comments from the X Factor judge. We would like to make clear that Katrina has never had liposuction and the performer would not recommend going under the knife to anyone. We apologise to Katrina for any upset caused. The item (headlined "Katrina Lee") appeared with due prominence and was accompanied by a photograph of the complainant at her request.	

04/10/2010	1	Lord Martin of	Lord Martin of Springburn complained	The complaint was resolved when the PCC	The Mail on
04/10/2010	1	Springburn	to the Press Complaints Commission that an article was inaccurate and misleading when it claimed that he had "clashed" with the present Speaker, John Bercow, over the dismissal of the Speaker's Secretary Angus Sinclair.'	The complaint was resolved when the PCC negotiated the publication of the following correction, in addition to the removal of the online article: On 4 July we said Lord Martin of Springburn, the former Speaker of the House of Commons, had "clashed" with John Bercow, the present Speaker, over the dismissal of the Speaker's Secretary Angus Sinclair. In fact Lord Martin has not written or spoken to the Speaker on this matter and we have been asked to make clear he has, at no time, clashed with Mr Speaker on this, or any other, issue.'	Sunday

04/10/2010	1, 3	Javid Akhtar	Javid Akhtar complained to the Press	The newspaper promptly removed the article from	Daily
	., •		Complaints Commission that the	its website and the complaint was resolved when the	
				PCC negotiated the publication of the following letter	Lyhi 699
			and intrusive article about his	from the complainant: An article in the Daily	
			conviction for benefit fraud and the	Express on February 12 headed £225k benefit	
			benefits he then went on to claim after	fraud brothers back on state handouts' stated that I	
			being released from prison. The article	was released from jail and immediately started to	
			appeared in the print and online	claim benefits despite owing £220,000 in	
			versions of the publication.	compensation and court costs. I had, in fact, repaid	
				close to £224,000 in compensation and £20,000	
				court costs. The outstanding £206,000 owed under	
				the Proceeds of Crime Act is owed by another	
				person. The article also referred to the ownership	
				of a property on West Park Avenue, Leeds. I would	
				like to make clear that I am the sole owner of the	
				property in question and it is not on the market in	
				order to recoup any court fees, compensation or	
				confiscation orders because these have been paid in	
				full to the Crown Court. The article referred to me	
				claiming Jobseekers' Allowance on my release from	
				prison. I was advised to do this by the Job Centre	
				and claiming such benefit did not mean I was	
				breaking any laws. Javid Akhtar '	
					İ

05/10/2010	1	Alan Scott	Alan Scott complained to the Press	The complaint was resolved when the PCC	The Mail on
			Complaints Commission that the	•	Sunday
			newspaper had inaccurately named an	and apology in the newspaper and online: Mr Alan	
				Scott On December 27, 2009, we reported that a	
			fraud, which was likely to mislead	Mr Alan Scott, an electrical engineer from North	
			readers into believing that he (the	Shields and former chief executive of a company	
			complainant) had been the defendant in	called Alternative Diesel Investments, had admitted	
			the case.	charges of fraud at Ipswich Crown Court. We have	
				been asked to point out that this person's correct full	
				name is Robert Allan Scott, from Newmarket,	
				Suffolk, and is entirely different and unrelated to	
				Alan Scott, managing director of the Sunderland-	
				based Renewable Fuels and Plastics Ltd. We	
·				apologise for any difficulties this may have caused	
				for Mr Alan Scott and his company.'	

05/10/2010	1	Prudhoe	Ms Elizabeth Prudhoe complained to the Press Complaints Commission that the article had included a quotation attributed to her, although she had never spoken to the reporter responsible for the article.	The complaint was resolved when the PCC negotiated the publication of the following clarification: On August 13, the Courant published an article concerning a day care facility based in Haltwhistle operated by Adapt (North East), which included comments attributed to Liz Prudhoe, general manager of Adapt. The comments by Mrs Prudhoe were obtained from correspondence with the Courant in response to a previous article. We are happy to make the clarification and apologise to Mrs Prudhoe for any confusion, misunderstanding or embarrassment we may have caused.	Hexham Courant
05/10/2010	1		Mr Paul Salmon complained to the Press Complaints Commission that the newspaper had incorrectly referred to "East Lancs Dads" owing more than £40 million in child support. He pointed out that it should probably refer to "parents" rather than "dads".	The complaint was resolved when the PCC negotiated the alteration of the online article to refer to "parents" rather than "dads", and the publication of the following correction in the print edition of the newspaper: "A story published on Monday, June 28, referred to East Lancashire 'dads' owing more than £40million in child support payments. Since 5% of the 2,320 people involved were female we would like to make clear that the word 'parents' should have been used.""	Lancashire Telegraph

07/10/2010 1	Mr Lou Al-Chamaa	Mr Lou Al-Chamaa complained to the Press Complaints Commission that an article was inaccurate and misleading when it claimed that he had demanded a seven-figure pay-off from his former girlfriend, Leona Lewis, following their split.	The complaint was resolved when the PCC negotiated the publication of the following text, in addition to the removal of the original article from the newspaper's website: WE have been asked to make clear Lou Al-Chamaa, singer Leona Lewis's ex-boyfriend, did not demand a seven-figure payoff from the singer as we reported on July 9. We are happy to set the record straight.'	The Sun
07/10/2010 1	Mr Paul Hamilton	Mr Paul Hamilton complained to the Press Complaints Commission through Kevin R Winters & Co Solicitors of Belfast that two articles published in January 2010 contained allegations about him which he considered to be inaccurate. In particular, the complainant was concerned that the article alleged that: he was a special branch agent working within a Force Research Unit (FRU) nutting squad'; he had been involved in the kidnapping of Martin McGartland in 1991; and was to face possible criminal proceedings arising out of the McGartland claim. The complainant denied all the allegations.'	· ·	Sunday World

07/10/2010	1	Erdman Teoman	Mr Erdman Teoman complained to the Press Complaints Commission that the newspaper had incorrectly referred to Turkey as an "Islamic state".	The complaint was resolved when the PCC negotiated the amendment of the online article to refer to Turkey as a "mainly Islamic country" and the marking of the newspaper's cuttings to reflect the complainant's concerns.'	Daily Mail
07/10/2010	1, 2	Medway Council	Mr John Staples of Medway Council complained to the Press Complaints Commission that the headline of the article "Council spy car breaks lawagain" was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction: Medway Council CCTV car - a correction On page 2 of our June 30, 2010, issue this newspaper carried an article and picture of one of Medway Council's CCTV cars parked on double yellow lines on the A2 at Rainham. The headline stated: 'Council spy car breaks the law again'. We are happy to point out that this headline was totally inaccurate. We accept that Medway Council did not break the law by parking on double yellow lines and that the implication that its drivers had previously done so was inaccurate. Medway Council CCTV car drivers are exempt under an amendment to the Road Traffic Regulation Act 1984. It allows drivers - when there is no alternative - to stop where it is safe to do so on double yellow lines to carry out traffic enforcement duties, like photographing illegally parked vehicles. We are happy to make this correction.'	Your Medway

07/10/2010	1	Duncan McGraw	Duncan McGraw complained to the Press Complaints Commission on behalf of FirstGroup PLC that the newspaper had failed to take care not to publish inaccurate information in an article reporting a claim that one of the company's bus drivers had refused entry to a child because he was wearing a replica England football shirt. The company's investigations had shown that the incident had not occurred.'	the removal of the article from the newspaper's website. The newspaper also marked its cuttings to note the company's position and circulated a warning to its journalists regarding the story.'	Daily Star
07/10/2010	1	Duncan McGraw	Duncan McGraw complained to the Press Complaints Commission on behalf of FirstGroup PLC that the newspaper had failed to take care not to publish inaccurate information in an article reporting a claim that one of the company's bus drivers had refused entry to a child because he was wearing a replica England football shirt. The company's investigations had shown that the incident had not occurred.'	The newspaper offered to publish a follow-up article making clear the outcome of the company's investigation, but in the event the matter was resolved with the removal of the original article from the newspaper's website.'	Daily Mirror

07/10/2010	. 1	Steve Brookstein	complained to the Press Complaints Commission that the newspaper had	The complaint was resolved when the newspaper agreed to work directly with the complainant and publish an article on its showbiz page highlighting his current musical projects and including his position on the use of auto-tune.	Daily Mirror
07/10/2010	1	Mr Mervyn Pilley	Mr Mervyn Pilley, Executive Director of the Enforcement Services Association, complained to the Press Complaints Commission that an article was inaccurate when it claimed that the organisation had said that the 'amount of debt referred for collection by its members this year was ten per cent lower than last year'.'	The complaint was resolved when the newspaper amended its online article to remove the reference and appended the following clarification to the piece: An earlier version of this article quoted the Enforcement Services Association saying the amount of debt referred to his members was ten per cent lower than last year. Subsequently, the Association's Executive Director Mervyn Pilley has told us: 'We did not provide the quote and do not recognise that statistic and do not believe anyone would be in a position to know for certain the percentage change in the sector's workload from year to year'.'	The Mail on Sunday

08/10/2010			The complaint was resolved when the PCC negotiated the publication of the following letter: The UK has not been fined £150 million for failing to fly the EU flag' on projects co-funded by the European Union. The Commission has not requested any repayment from the UK on this basis. In fact, the UK is responsible for managing these funds and has detected these and other irregularities itself. It is able to re-direct all or some of the money to other eligible projects rather than having to reimburse the European Union. Jonathan Scheele, Head of Representation '	Daily Mail
08/10/2010	1	for a new role and that her difficulty in mastering the necessary accent had delayed filming and made her wonder why she had taken the role. This was not the case; there was no voice coach for anyone on set, she had not had difficulties with her lines, and she had	The newspaper said it had attempted to contact the complainant and her representatives prior to publication but regretted that this had been unsuccessful. The complaint was resolved when the PCC negotiated a private apology to the complainant and the following published apology: Jessie Wallace, Actress Jessie Wallace has asked us to point out that while she used a voice coach preparing to play Coronation Street star Pat Phoenix in a BBC film about the soap, she did not have a voice coach on set, filming was not stopped and producers never considered giving her fewer lines as we reported on July 22. We apologise for any distress caused.	

11/10/2010	1	Kym Marsh v Daily	The Coronation Street actress, Kym	The complaint was resolved when the PCC	Daily Sport
		Sport	Marsh, complained that front page pictures of her had been presented and captioned in such a way as to imply she had been sun-bathing topless	negotiated publication of the following correction, published with a picture of the complainant under the heading Kym Marsh: An apology': On 29 July we ran photos of Kym Marsh on her recent holiday. Our front cover suggested that she had been sunbathing topless, which was not the case. A	, ,
			· ·	topless pic we ran on page 5 was from an earlier holiday in 2003. We're happy to clear up any confusion and regret any distress we caused to Kym.'	
13/10/2010	1	Mr Angus Moat	article about a second post-mortem into the death of his brother, Raoul Moat,	The complaint was resolved after the newspaper - which had sought to demonstrate that the quotation had come from an interview with the complainant by its journalist - removed the quotation from its online article and marked its cuttings to prevent republication of it.	Daily Mail

13/10/2010	1	Cllr Veronyca Bates Hughes	Cllr Veronyca Bates Hughes of Swansea Council complained to the Press Complaints Commission about an article which stated that she was paid £597 to chair a single 5 minute West Area Planning Committee meeting. She said that the article was inaccurate and misleading.	The complaint was resolved when the newspaper agreed to remove the online article and publish the following clarification: Further to our article of 22 June 'Taxpayers hit with bill for five-minute committee meeting', we would like to make clear that it is not the case that ClIr Bates Hughes was paid £597 for chairing a single five minute meeting. The role of Chair of the Local Planning Committee involves a wide range of duties, of which the actual chairing of formal meetings constitutes only a limited part. We are happy to make this clear.'	South Wales Evening Post
13/10/2010	1, 3	Cheryl Harrison	Cheryl Harrison complained to the Press Complaints Commission that an article about her experience with the condition hyperemesis gravidarum was inaccurate and intruded into her privacy.	The complaint was resolved when the newspaper apologised to the complainant for the inaccuracy and the distress it had caused her, removed the article from its website, and published a follow-up article reporting on other women's experiences with the condition and promoting the formation of a support group for those affected by it.'	The Sun

40/40/0040	4 40	To			I
13/10/2010	1, 12	Charles McCaughey	Charles McCaughey, a member of the Singlive choral group, complained to the Press Complaints Commission that the newspaper had published a television review that featured negative comments about the choir and its members. The group had competed on the television show Don't Stop Believing' and the newspaper's review of their appearance was, in the complainant's opinion, both misleading and discriminatory on the grounds of disability.	The newspaper explained that the article was a comment piece and the columnist was entitled to express his personal reaction to the television show and the acts that appeared on it. However, the newspaper acknowledged that the complainant and his fellow singers had found the article offensive. The complaint was resolved when the newspaper sent a private letter to the member of the choir who had been most affected by the remarks made.	The Sun
19/10/2010	1, 5	Lisa Munton	Lisa Munton complained to the Press Complaints Commission that the newspaper had published an inaccurate and insensitive comment piece about the sudden death of her mother, Primrose Bonner, which had intruded into the family's shock and grief.'	The complaint was resolved when the PCC negotiated the publication of the following apology: Primrose Bonner The family of Primrose Bonner, the 67-year-old grandmother who collapsed and died after witnessing a burglary at her neighbour's home, have written to complain about comments made by Maureen Messent in her weekly column. While Maureen Messent is entitled to air her opinions on the case, we would like to express our sympathy and apologise for the distress caused to the family.'	Birmingham Mail

19/10/2010	1	A man	A man complained to the Press	The complaint was resolved when the online article	Edinburgh
			Complaints Commission that an article	was removed from the newspaper's website and the	
			reporting that a gay couple had been	following clarification published: An article of 27	News
			subjected to homophobic abuse from a	February reported that a gay couple had been	
			hostile neighbour was inaccurate and	forced out of their home by homophobic abuse from	
			misleading.	a "neighbour from hell", who had been arrested and	
			, marious ing.	charged for a number of hate crimes over the past	
				two years. Following our report, the outstanding	
				charges against the neighbour in question were not	
				pursued by the Prosecution. Furthermore, whilst the	
				information in the article had been verified by police,	
:				prosecution and council officials prior to publication,	
				we have subsequently been informed that there is	
				also a non-harassment order against one of the	
				couple, Mr Robert Wicksted, in relation to the events	
				involving the neighbour. We are happy to clarify the	
				situation.'	
				isituation.	

21/10/2010	3 A man	newspaper had published a photograph which clearly showed him and his family taking part in a traditional welcoming ceremony in Laos. While	The newspaper explained the circumstances of how the photograph was obtained and said it was regrettable if there had been any misunderstanding. The complaint was resolved when the PCC negotiated the removal of the photograph in question from the newspaper's website and the newspaper arranged for the image to be deleted from its archive.'	·
------------	---------	---	--	---

21/10/2010	1	Mr Tony Bennett	of the Madeleine Foundation, complained to the Press Complaints Commission that a November 2009 article which reported that he was under	Following the conclusion of the police investigation (during which time the complaint was temporarily suspended), the PCC negotiated the publication of the following update: We reported in November 2009 that Tony Bennett, founder and secretary of the Madeleine Foundation - a controversial organisation which does not accept that Madeleine McCann was abducted - was under police investigation in respect of allegations that he had pocketed up to £90,000 of donations from people who thought they were helping the official Find Madeleine Fund. The police have now concluded their investigation into the two allegations of fraud and found insufficient evidence of any criminality.	The People

21/10/2010	1	Mr Tony Bennett	of the Madeleine Foundation, complained to the Press Complaints Commission that a November 2009	Following the conclusion of the police investigation (during which time the complaint was temporarily suspended), the PCC negotiated the publication of the following update: Fraud allegations against a retired lawyer who helped set-up a group questioning Madeleine McCann's abduction have been thrown out by cops. Essex police investigated the bank accounts of the Madeleine Foundation and founder Tony Bennett. Police investigated two Foundation cheques totalling £1,622.50 which, he said, had been paid into his personal account in respect of expenses, but found there was no evidence of criminality. Three-year-old Maddie disappeared from Praia de Luz, Portugal, while on holiday with her doctor parents Kate and Gerry in May 2007.	The Sun
21/10/2010	1, 3	Ms Laura Clegg	Ms Laura Clegg complained to the Press Complaints Commission that the newspaper had published an article which included a number of inaccuracies about her. She was further concerned that the article and the photographs which accompanied it intruded into her private life.	The complaint was resolved when the PCC negotiated the removal of the article from the newspaper's website.'	The Mail on Sunday

21/10/2010	1, 3	Miss Melissa Naik	Miss Melissa Naik complained to the Press Complaints Commission that photographs of her published in the newspaper and on the newspaper's website intruded into her private life.'	The complaint was resolved when the PCC negotiated the removal of the images from the newspaper's website.'	The Sun
21/10/2010	1, 3, 4	Miss Melissa Naik	Miss Melissa Naik complained to the Press Complaints Commission that a journalist working for the newspaper had harassed her.	The complaint was resolved when the PCC negotiated the removal of the article referring to the complainant from the newspaper's website. The newspaper also placed a note on its file recording the complainant's concerns.	News of the World

21/10/2010	1, 3	Graham Harper	Graham Harper complained to the	The complaint was resolved when the PCC	The Sunday
			Press Complaints Commission about	negotiated the publication of the following	Post
			an article regarding an investigation	clarification: On July 25 we published the story	
			into the actions of councillors during	"Councillors to be investigated over election	
			elections for North Tyneside Council.	funding". We would like to clarify that Graham	
			The complainant, one of the public	Harper, North Tyneside Council's former policy and	ļ
		`	figures mentioned in the coverage,	programmes coordinator, has not worked for the	
			said that there were a number of	council for the last two years and that his salary was	
			· ·	not "around £40,000" as we stated. We would also	
			employment with the council. The	like to make clear that the issue under investigation	
			complainant also considered that the	by Standards for England is not one of election	
			article contained intrusive information	funding, and that Mr Harper himself is not under	
			about his private life which, he argued,	investigation. He wishes to make it clear that no	
			had been gathered by a journalist who	official comment was issued by North Tyneside	
			had engaged in subterfuge.	Council on the story and Mr Harper wishes to assert	
				that he worked within his agreed job description with	
				the support of managers and does not accept the	
				basis of our story.	

28/10/2010	1	Michael Lees	Michael Lees complained that the	The complaint was resolved when the newspaper	Daily Mail
			newspaper had published a number of	wrote a private apology to the complainant	
			inaccuracies in an article which claimed	acknowledging their error and insensitivity in the	
			that the dangers posed by asbestos in	reference to his wife's death. They also published	
			schools have been "grossly	the following correction, in the newspaper and in its	
			exaggerated". The complainant	online edition: In a controversial article, The Great	
			considered that the article had	Asbestos Hysteria (Mail, February 23), we said that	
			misrepresented the risks of white	according to the Health and Safety Executive, the	
			asbestos products, the substance of an	risks from white asbestos products are	
			Advertising Standards Authority ruling against the Health and Safety Executive (HSE), the findings of an HSE report on the risks to health from asbestos exposure, and the particular risks posed by the presence of the more harmful types of asbestos materials in many schools. In general, the complainant considered that the article had been dangerously misleading. The complainant also strongly objected to a	'insignificant', and 'arguably zero' in the case of lung cancer. The HSE assessments related to specific levels of exposure to white asbestos fibres, not white asbestos products, and found a risk from higher levels. The article said that asbestos in UK schools is almost all white. According to the HSE, the more harmful brown asbestos was also frequently used in schools. The writer was in error in saying that the HSE had been forced to withdraw a series of commercials claiming that mesothelioma kills 4,500 a year. In fact, the advertisements were	
				based on an estimate of 4,000 deaths from all	
				asbestos-related disease. '	
				·	
					1

28/10/2010	1	Duncan McGraw	Duncan McGraw complained to the Press Complaints Commission on behalf of FirstGroup PLC that the newspaper had failed to take care not to publish inaccurate information in an article reporting a claim that one of the company's bus drivers had refused entry to a child because he was wearing a replica England football shirt. The company's investigations had shown that the incident had not occurred.'	the removal of the article from the newspaper's website.'	Metro
28/10/2010	1.	Mr Philip Bale	Mr Philip Bale complained to the Press Complaints Commission that the newspaper published an article about the Peckham area which he alleged contained a number of inaccuracies.	While the newspaper did not accept that its article was in breach of the Code, the complaint was resolved when the PCC arranged for Mr David Reid of the Peckham Voluntary Sector Forum to meet with the Managing Editor of the newspaper to discuss the numerous examples of voluntary work which have had a positive effect on the area.	Evening Standard
28/10/2010	1	Mrs Pauline Brierley	Mrs Pauline Brierley complained to the Press Complaints Commission that an online article reporting on a visit by Katie Price to her sunbed salon contained a number of inaccuracies, particularly with respect to quotes attributed to her.	The complaint was resolved when the newspaper - which provided the reporter's notes - amended the online article to remove all reference to Mrs Brierley and the quotes attributed to her.	Daily Mail

		Complaints Commission that the newspaper published a response to a reader's letter which was inaccurate.'	On 22 August in response to a reader's letter about blinds, we stated that a quote from www.bottomupblinds.co.uk was more expensive than that of www.eclectics.co.uk. In fact, www.bottomupblinds.co.uk was the cheaper of the quotes. We apologise for any confusion.'	
29/10/2010 1	Mr Andrew Cocking	Mr Andrew Cocking complained to the Press Complaints Commission that the newspaper had published an article about a cricket ball dispute which, in his view, contained inaccuracies and misrepresented the behaviour of his children.	The complaint was resolved when the PCC negotiated the publication of the following clarification: Andrew Cocking: A clarification Two articles of July 9 and July 21 in the Southern Daily Echo reported that Mrs Loretta Cole had been arrested for refusing to give back a cricket ball belonging to a neighbour's children. Mrs Cole had claimed that children regularly came into her front garden and that her car had on one occasion been damaged. We have been asked by neighbour Mr Andrew Cocking to make clear that his children never caused any damage to Mrs Cole's property. He has also said that the area in question is not an enclosed garden, but rather open land in front of Mrs Cole's home.	Southern Daily Echo

02/11/2010	1 2 2	Mr Pagar Mitahingan	IMr Doggr Mitchingen complained to the	NA/Isila da a sancia di danta a sancia di danta	IT.
02/11/2010	1, 2, 3	Mr Roger Mitchinson	Mr Roger Mitchinson complained to the Press Complaints Commission that an article which referred to a planning consultation event he attended as an employee of the local council was inaccurate and misleading in addition to intruding into his privacy.	While the magazine did not accept any breach of the Code, the complaint was resolved when PCC negotiated the publication of the following letter, in the magazine and online (appended to the original article):Sir: I would like to clarify several aspects of the consultation and planning processes referred to in Alexander Waugh's piece ('Housing Estates Are Killing Our Countryside', 20th March). The article referred to a planning application for new housing in Milverton, Somerset, where I work as a Council Officer. Mr Waugh criticised the plans as well as a local consultation event about the development and the Equalities Monitoring Form distributed at that event. I would like to make clear that I was not responsible for the drawing up of proposals for either the housing development or the Equalities Form issued by the Taunton Deane Council. I strongly objected to being identified in the article which, I felt, was offensive at times and seemed to single me out. Members of my local community criticised me following its publication. The event was also attended by the Council's Press Officer who is permitted to deal with the press and the Manager responsible for delivering the plan.'	The Spectator

03/11/2010	1	Steven Mole	Steven Mole complained to the Press	The complaint was resolved when the PCC	The
			Complaints Commission that an article about the 2018 World Cup bid misleadingly suggested that Russia's sports minister, Vitaly Mutko, had claimed that he had "come across unpleasant sentiments when he attended a Newcastle United match three years ago" and that a racist banner at a Lokomotiv Moscow match was "no worse" than what he witnessed at the game. The complainant had pointed to the precise words that Mr Mutko had said, which did not specify the nature of the unpleasantness he had encountered.'	negotiated the amendment of the online article to make clear that Mutko had not specified the nature of the unpleasantness he had come across at the match and the removal of subheading on the article. The following footnote was placed at the end of the article making clear the revisions: The sixth paragraph of this article was amended on 8 October 2010 to clarify that Vitaly Mutko did not specify the nature of the unpleasantness he encountered while attending the match at Newcastle United. A line of standfirst (subheading) that compared the Lokomotiv Moscow banner with behaviour at Newcastle was also removed.	Guardian
05/11/2010	3	A woman	A woman complained to the Press Complaints Commission that a newspaper had intruded into her private life by publishing a photograph of her without first obtaining her consent.	While the newspaper did not accept that there had been any breach of the Code, the complaint was resolved when the PCC negotiated the removal of the photograph from the online article.	Daily Mail

05/11/2010	1	Tom Dixon	Tom Dixon complained to the Press	The newspaper explained that the article was based	Reading
			Complaints Commission that the		Post
			newspaper had published an article	further checks were made by the newspaper	, 550
			about an investigation into the	following the complaint to the PCC, it transpired that	
			behaviour of a police officer which was	the police statement was erroneous. The complaint	
			linked, incorrectly, to his own criminal	was resolved through the publication of the	
			conviction.	following correction and apology: An item in the	
			CONVICTION.	Reading Post on September 22 reported that no	
				further action would be taken in respect of an	
				investigation into the behaviour of PC Anna Croft	
			·	while on duty for Thames Valley Police. We would	
				like to make it clear that contrary to information and	
				a statement given to us by Thames Valley Police,	
1				the investigation into PC Croft was not connected to	
				Tom Dixon's criminal trial. We would like to	
				l .	
				apologise to Mr Dixon and are happy to clarify this	
				matter.'	

08/11/2010	1	Mr Paul Charman	Mr Paul Charman complained to the	The complaint was resolved when the PCC	The
	-		Press Complaints Commission that an	l ·	Guardian
			article about the Olympic stadium site	An item in this column (22 June, page 32) referred	
			contained inaccuracies.	to a Guardian report that said waste containing	
				radioactive elements unearthed at east London's	
				Olympic Games site had - with the Environment	
				Agency's agreement, and after being mixed with	
				lower-level waste - been re-buried "under, or close	
				to" the main stadium. The correction went on to say	
				that disposal was actually about 500m north of the	
				stadium. This was the estimated distance provided	
				by the Olympic Delivery Authority. The ODA now	
				confirms that the disposal site is less than 250m	
				from the stadium (After the medals a poisoned	
				chalice, 21 June, page 25). This action was taken in	
				addition to amending the text of the online article.'	
			·		
				,	
9/11/2010	1	Mr Steven Buxton	Mr Steven Buxton complained to the	The complaint was resolved when the PCC	The Sun
			Press Complaints Commission that an	negotiated the publication of the following letter from	
			article was inaccurate and misleading	the complainant: An article on July 21 stated that	
			when it stated that Arctic sea ice levels	Arctic sea ice levels were already less than the	÷
			were "already less than the lowest on	lowest on record in 2007.' In fact, ice levels had not	
			record in 2007".	reached the record low of September 2007 and	
				2010 was the third lowest ice cover according to	
				satellite records. '	

9/11/2010	1	Orthan Bicer	Orhan Bicer complained to the Press	The complaint was resolved when the PCC	Middleton
			Complaints Commission that the	negotiated the publication of the following	Guardian
			newspaper had published inaccurate	clarification setting out the complainant's position:	
			and misleading information in two	Alkrington Hall Road gate: a clarification A front-	
			articles about a dispute over public	page article on 2 September ('Lock Out') said that	
				residents have been unable to access their homes	
				on Alkrington Hall Road North after Orhan Bicer	
				erected and padlocked an access gate to the lane.	
				Mr Bicer advises that the decision to install the gates	
				was made by the Alkrington Hall Residents'	
				Association; he has never locked the gate pictured	
				with the article; there are alternative routes to the	
				homes on the lane; and the gates were installed to	
				prevent anti-social behaviour, not to stop public use	
				of the lane. He notes that no public right of way	
				exists over the land, which is in private ownership.	
			÷	We are happy to make his position clear.'	
				Tivo are nappy to make the position ordar.	
			·		
i					
1/11/2010	3	A woman	A woman complained to the Press	The complaint was resolved when the newspapers -	Evening
			Complaints Commission that the	recognising the need for sensitivity in such cases -	Standard
			newspapers had intruded into her	removed the articles from their websites and offered	
			privacy in breach of Clause 3 (Privacy)	assurances that they would make every effort to	
			by revealing personal details about her	contact the complainant through her representative	
			in the course of reporting on a court	in advance of any future coverage of the case.	
			case in which she was found to be the		
			victim of stalking.		

11/11/2010	3	A woman	A woman complained to the Press Complaints Commission that the newspapers had intruded into her privacy in breach of Clause 3 (Privacy) by revealing personal details about her in the course of reporting on a court case in which she was found to be the victim of stalking.	The complaint was resolved when the newspapers - recognising the need for sensitivity in such cases - removed the articles from their websites and offered assurances that they would make every effort to contact the complainant through her representative in advance of any future coverage of the case.	Metro
12/11/2010	1	Madeleine Morgan	Madeleine Morgan complained to the Press Complaints Commission that the newspaper had published an inaccurate and misleading statistic in an opinion article.	The complaint was resolved when the PCC negotiated the publication of the following clarification: Clarification An Opinion article ("Are you a winner or loser in the immigration battle?", June 8) said that more than 95 per cent of new jobs created under Labour went to immigrants. To clarify, this percentage related to working-age individuals in employment in the private sector, and excluded UK nationals born outside the UK.	The Times
12/11/2010	1	Jenifer Stirton, Director of Communications at NHS Lothian	Jenifer Stirton, Director of Communications at NHS Lothian, complained to the Press Complaints Commission that the newspaper had published several inaccurate and misleading claims about the organisation over a period of several months. Although the newspaper had taken remedial action in response, the complainant was concerned that the problems would continue.	The complaint was resolved when the newspaper offered assurances to the complainant with regard to its future reporting on one contentious area, executive compensation.	Edinburgh Evening News

12/11/2010	1	Mrs L Chapplow	Mrs L Chapplow complained to the Press Complaints Commission that the newspaper had published an incorrect racecard.	The complaint was resolved when the PCC negotiated the publication of the following apology in the newspaper: On Tuesday, July 20, we published an incorrect Catterick racecard. We would like to apologise for any confusion caused by this error.	Sunderland Echo
12/11/2010	1	Dr Sara Dorman	Dr Sara Dorman complained to the Press Complaints Commission that an article about a couple who allowed their children to cycle to school along the pavements had misled readers by including a photograph of two children cycling on a road.	The complaint was resolved when the PCC negotiated the removal of the photograph from the online article.	Daily Mail
12/11/2010	1	A woman	A woman complained to the Press Complaints Commission through Swan Turton Solicitors of London that a diary item relating to her and Rachel Johnson was inaccurate and misleading.	The complaint was resolved when the newspaper removed the article from its website, and marked its cuttings accordingly.	Daily Mail
15/11/2010	1	Mr Heston Blumenthal	Mr Heston Blumenthal complained to the Press Complaints Commission through Swan Turton Solicitors of London that an article which reported an ongoing court case involving the chef and television presenter Jim Rosenthal contained inaccuracies.	The complaint was resolved when the newspaper published a further article on the outcome to the court case, which included comment from the complainant's spokesman.'	The Mail on Sunday

18/11/2010 1	1	Dr Albert Jacob	Dr Albert Jacob, of Beer Sheva, Israel, complained to the Press Complaints Commission that a comment piece in	negotiated publication of the following letter from the comment piece in accurate in the Golan di the columnist of him as the alcolm Rifkind in opposition to the Nablus and negotiated publication of the following letter from the complainant in the newspaper: Last year George Galloway recalled the controversial twinning of Dundee and Nablus (which I opposed) and in his column, The Road to Damascus on October 12, 2009, stated wrongly that I live in the Golan Heights. In fact, I live in Beer Sheva and have only visited the Golan Heights on one occasion. I would also question Mr Galloway's powers of recall. My	e
			the newspaper was inaccurate in stating that he lived in the Golan Heights. He also said the columnist was wrong to refer to him as the		
18/11/2010	1	A man	Mr B.E of Coventry complained to the Press Complaints Commission that a newspaper's report of his wife's court case was inaccurate and misleading.'	While the newspaper did not accept that its article was in breach of the Clause 1, the matter was resolved when the PCC negotiated the removal of the online article.	Coventry Telegraph
18/11/2010	1	Mr Paul Every	Mr Paul Every complained to the Press Complaints Commission that a March 2009 article about Jersey children's home Haut de la Garenne contained inaccuracies relating to him.'	The complaint was resolved when the PCC negotiated the amendment of the newspaper's online article, and the placement of a footnote at the end of the article making clear the revisions.'	The Guardian

ſ	19/11/2010	6, 9	A woman	A woman complained to the Press	While the newspaper made clear that it was entitled	Sutton
	10/11/2010	0 , 0		Complaints Commission that a court report detailing evidence that her 14-year-old son had given in a murder trial had named him and included information that intruded into his time at school in breach of Clause 6 (i) and	to publish information taken from the court case (in which there had been no reporting restrictions), the complaint was resolved when - following negotiation with the PCC - the newspaper decided to remove the online article in question and only to make a brief, anonymous reference to the child's testimony in the paper edition.'	

19/11/2010	1	Ms P Clarkson	Articles in the Hull Daily Mail and The Contra	rary to the complainant's view, the newspapers	Hull Daily
			Sun reported that a jury had acquitted mainta	tained that their coverage had accurately	Mail
			Mr David Fullard, a local man from reflect	cted court proceedings. Nevertheless, both	
			Brough, East Yorkshire, of unlawfully newsr	papers noted the complainant's points for	
			wounding a young man at his family future	e reference. The complaint against the Hull	
			home with a samurai sword. Mr Fullard Daily	Mail was resolved when the PCC helped to	
			alleged that the young man attacked, negoti	tiate removal of online articles reporting the	
			Mr Michael Severs, and his friend, Mr incide	ent. The Sun amended its online article to	
			Michael Smith, had threatened his reflect	ct the points raised in the complaint.'	
			family. The jury found that - in slicing off		
			Mr Severs' ear with a samurai sword -		
			Mr Fullard had used reasonable force in		
			self-defence. Mr Severs and Mr Smith		
			both subsequently pleaded guilty to		
			charges of affray. The complainant, Ms		
			P Lynn Clarkson, was the aunt of Mr		
			Michael Smith, and pursued the		
			complaint on his behalf. She		
			complained to the Press Complaints		
			Commission that - whilst Mr Smith and		
			Mr Severs had pleaded guilty to affray -		
			the newspapers had presented the	·	
			facts giving rise to this charge in an		
			inaccurate and misleading manner. Her		
			main concerns were that the articles	·	
			had failed to recognise the contents of		
			Mr Smith's basis of plea to the charge,		
			which was accepted by the	,	
			Prosecution. He had denied making		
			threats against Mr Fullard's partner, and	·	
			said that he was not drunk and did not	·	
			possess any illegal drugs. His basis of	·	
-			plea also denied having possession of		

19/11/2010	1	Ms P Clarkson	Articles in the Hull Daily Mail and The Contrary to the complainant's view, the newspapers The Su	ın
			Sun reported that a jury had acquitted maintained that their coverage had accurately	
			Mr David Fullard, a local man from reflected court proceedings. Nevertheless, both	
			Brough, East Yorkshire, of unlawfully newspapers noted the complainant's points for	
			wounding a young man at his family future reference. The complaint against the Hull	
			home with a samural sword. Mr Fullard Daily Mail was resolved when the PCC helped to	
			alleged that the young man attacked, negotiate removal of online articles reporting the	
			Mr Michael Severs, and his friend, Mr incident. The Sun amended its online article to	
			Michael Smith, had threatened his reflect the points raised in the complaint.'	
			family. The jury found that - in slicing off	
			Mr Severs' ear with a samurai sword -	
. 1			Mr Fullard had used reasonable force in	
			self-defence. Mr Severs and Mr Smith	
			both subsequently pleaded guilty to	
l			charges of affray. The complainant, Ms	
			P Lynn Clarkson, was the aunt of Mr	
•			Michael Smith, and pursued the	
			complaint on his behalf. She	
			complained to the Press Complaints	
			Commission that - whilst Mr Smith and	
			Mr Severs had pleaded guilty to affray -	
1			the newspapers had presented the	
			facts giving rise to this charge in an	
			inaccurate and misleading manner. Her	
			main concerns were that the articles	
			had failed to recognise the contents of	
			Mr Smith's basis of plea to the charge,	
			which was accepted by the	
			Prosecution. He had denied making	
			threats against Mr Fullard's partner, and	
			said that he was not drunk and did not	
			possess any illegal drugs. His basis of	
			plea also denied having possession of	

22/11/2010	1	Ben complained to the Press Complaints Commission that the newspaper had published an inaccurate article relating to the group's decision to send representatives to a climate change conference in Bolivia. The complainant argued that the article: referred to an unrelated internal email; wrongly identified one of the	The complaint was resolved when the PCC negotiated the publication of the following correction and apology: On May 16 an article "Mutiny in the Climate Camp" reported accusations of hypocrisy over a decision to fly delegates to a conference in Bolivia. We cited critical quotes from an internal email but, in fact, these did not relate to the conference decision. Additionally we misattributed Facebook comments to campaigner Ben Hart and incorrectly said he had attended the conference. We apologise for these mistakes. The correction was also appended to the online version of the article.	The Mail on Sunday

|--|

23/11/2010	1	Tony Catney	Tony Catney complained to the Press Complaints Commission via Kevin R. Winters & Co. solicitors that the newspaper had published an article containing quotes that were falsely attributed to him.	The complaint was resolved when the PCC negotiated the publication of the following clarification in the newspaper: We published an article in our 18 July 2010 edition that reported comments allegedly made by Tony Catney on behalf of the Republican network for Unity. Mr Catney has asked us to make clear that he did not authorise the comments attributed to him in the article and nor did he speak to a journalist on this occasion. The comments were provided by a RNU spokesperson but, at the time of publication, Mr Catney had departed the RNU.	Sunday Life
23/11/2010	1	Mr Russell Bolton	Mr Russell Bolton of Clacton-on-Sea complained that the newspapers had published inaccurate reports of a court case.	The matter was resolved when the PCC negotiated the publication of the following correction: Further to a number of erroneous court reports (30 August, 2 September and 15 September), we would like to make clear that Russell Bolton, of Penfold Road, Clacton, did not admit a charge of battery. Mr Bolton pleaded not guilty to the charge, although he was subsequently convicted following a trial. The woman in question was his ex-wife. We apologise for these errors and any embarrassment this may have caused.	The Gazette

23/11/2010	1	Mr Russell Bolton	Mr Russell Bolton of Clacton-on-Sea complained that the newspapers had published inaccurate reports of a court case.	The matter was resolved when the PCC negotiated the publication of the following correction: Further to a number of erroneous court reports (30 August, 2 September and 15 September), we would like to make clear that Russell Bolton, of Penfold Road, Clacton, did not admit a charge of battery. Mr Bolton pleaded not guilty to the charge, although he was subsequently convicted following a trial. The woman in question was his ex-wife. We apologise for these errors and any embarrassment this may have caused.	Frinton & Walton Gazette
23/11/2010	1	Mr Russell Bolton	Mr Russell Bolton of Clacton-on-Sea complained that the newspapers had published inaccurate reports of a court case.	The matter was resolved when the PCC negotiated the publication of the following correction: Further to a number of erroneous court reports (30 August, 2 September and 15 September), we would like to make clear that Russell Bolton, of Penfold Road, Clacton, did not admit a charge of battery. Mr Bolton pleaded not guilty to the charge, although he was subsequently convicted following a trial. The woman in question was his ex-wife. We apologise for these errors and any embarrassment this may have caused.	Clacton & Frinton Gazette

23/11/2010 1	West London Mental Health Trust	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust, complained to the Press Complaints Commission that an article about Peter Sutcliffe was inaccurate when it referred to Broadmoor Hospital as a "jail".	The complaint was resolved when the newspaper removed the reference from the online version of the article, and apologised for the error.	News of the World
23/11/2010 1	Jack Briggs	of him as an aggressive alcoholic who	The newspaper stood by its version of events and provided a statement from the complainant's ex-wife in which she defended her portrayal of the marriage. The complainant disputed many of the assertions in the newspaper's response to his complaint. Following further discussion, it was accepted that the complainant should have the opportunity to respond to such serious allegations and the PCC negotiated the publication of the following statement of clarification: Following a complaint to the Press Complaints Commission, we have been asked to make clear that Jack Briggs was not contacted during the reporting of this story. Mr Briggs denies that he was involved in incidents of domestic violence at his shared accommodation with Zena Briggs. The statement was appended to the online article to ensure the complainant's position is clear to readers.'	

24/11/2010	1	Dr Josephine Klein	Dr Josephine Klein from London	While the newspaper did not accept that its article	The Times
			complained to the Press Complaints	was in breach of Clause 1, the complaint was	
			Commission that an article contained	resolved when the PCC negotiated publication of	
			an inaccurate account of an interview	the following clarification: In an article in Books	
			she had given to an author who was	("Some Guides have all the pluck", Saturday	
			conducting research for a book. As a	Review, August 7) Janie Hampton, the author of	
			retired psychotherapist, she was	How the Girl Guides Won the War, used the	
			particularly concerned at the	expression "regression therapy" to describe how	
			suggestion that she had been the	she encouraged the retired psychotherapist Dr	
			subject of regression therapy'.'	Josephine Klein to recall her wartime experiences.	
				Dr Klein believes that former patients and students	
				might consider this role reversal bizarre. Her own	
				recollection of her conversation with Ms Hampton,	
				which took place in her kitchen/living room, not in	
				her consulting room, does not include engaging in	
				any form of psychotherapy.	
					·
				·	

00/44/0046		II - 01 I		.	
26/11/2010	1	lan Strachan	lan Strachan of London complained to the Press Complaints Commission that an article about his recent release from prison contained a number of inaccuracies: he was not bisexual; he had not had an affair with a Royal aide; he served 30 months in jail, not 22, for his role in a blackmail plot; he had not threatened inmates while at an open prison. When he complained directly to the newspaper, it agreed to publish a clarification but did so in terms that were, said the complainant, also inaccurate.	The matter was resolved when the PCC negotiated publication of the following, further correction under the lan Strachan, For the Record': We recently reported on the release from prison of lan Strachan, who served 30 months in jail for trying to blackmail a member of the Royal Family. He wishes to make clear that he is not bisexual and that this was not claimed during his trial. He also disputes claims that he had an affair with a male royal aide. Strachan also wishes to clarify that he was sent to Wormwood Scrubs from an open jail because of an interview he had given to a magazine and not because he had threatened other inmates.'	
29/11/2010	1	Mahendra Dhoju	Mahendra Dhoju complained to the Press Complaints Commission that the newspaper had inaccurately reported that he had won a £17,000 payout following a breach of health and safety regulations by his employer.	The complaint was resolved when the PCC negotiated the publication of the following correction: Mahendra Dhoju Our report on 20 September reported that Mahendra Dhoju won a settlement of £17,000 from his employer who was found to have breached health and safety laws. In fact, the £17,000 figure was a fine paid following proceedings brought by Richmond County Council and Mr Dhoju's compensation claim is ongoing. We are happy to correct this.'	Evening Standard

30/11/2010	1, 2	Mr Paul Scott	Mr Paul Scott complained to the Press Complaints Commission that a journalist from the newspaper had engaged in misrepresentation and that the comments attributed to him in the article were taken out of context. The newspaper denied that it had engaged in any manner of misrepresentation and provided a transcript of the reporter's shorthand notes.'	The complaint was resolved when the PCC negotiated the removal of the reference to the complainant and his family and a photograph depicting him from the online article.	The Sun
30/11/2010	1	A woman	she considered had made the	The complaint was resolved when the newspaper removed the article and an earlier article on the same subject from its website, marked its cuttings with her concerns, and circulated an internal note on the matter.	Daily Mail
30/11/2010	1	Ian Strachan	lan Strachan of London complained to the Press Complaints Commission that two articles about his arrest and conviction for blackmail contained inaccuracies. The articles were originally published in October 2007 and May 2008 but remained available on the newspaper's website.	The matter was resolved when the PCC negotiated with the newspaper to agree a number of amendments to deal with the disputed points. The amended articles remained online.	The Daily Telegraph

01/12/20	10	1	A member of the Solway Aqua Club	A member of the Solway Sub Aqua Club in Whitehaven, Cumbria complained to the Press Complaints Commission that the newspaper had inaccurately claimed that the Solway Sub Aqua Club had secretly placed the urn of Derrick Bird in a local shipwreck; the complainant said no such trip had been sanctioned by the club. It did not believe that it had occurred at all, but if it had, it had not been done using the club's equipment.'	The complaint was resolved when the PCC negotiated the publication of the following letter, in the newspaper and online: Further to your article reporting that members of the Solway Sub Aqua Club have secretly placed the urn of Derrick Bird in the shipwreck of the Fire King, the club would like to make clear it did not sanction any trip of this kind, and in fact it does not accept that the trip took place. If it did, it was done by people operating outside of the club. We have no sympathy with Derrick Bird. Solway Sub Aqua Club Whitehaven, Cumbria	The People

02/12/2010	1, 12	Dr Aidan Byrne	Dr Aidan Byrne from the University of	The matter was resolved when the PCC negotiated	Express &
02/12/2010	·, ·-	Di Aldan Byino	Wolverhampton complained to the	1	Star
			Press Complaints Commission about	The took issue with the newspaper's reporting. The	(Wolverham
:			an article which reported that security	letter read as follows: Sir, Your recent front page	pton)
			concerns had been raised after a group	article, 'Security stepped up as travellers move in'	pion)
				1	
			of Travellers had established a camp in	(18 Sept) incorporated the following sentence:	
			Wolverhampton city centre. The piece	"Security has been stepped up after travellers who	
			reported that the group had plagued	have plagued Wolverhampton for six months set up	
			Wolverhampton for six months'. The	camp alongside three city centre car showrooms. "I	
			complainant said this expression was	strongly object to the use of the word 'plagued' as	
			inappropriate in a news report and	inappropriate in a factual story for its negative and	
			demonstrated a failure by the	medicalised connotations: plagues are diseases to	
			newspaper to distinguish between	be eradicated rather than people with rights and	
			comment, conjecture and fact as	responsibilities. Furthermore, your undifferentiated	
			required by Clause 1 (Accuracy) of the	reference to this 'plague' of Travellers implies that all	
			Code. He was also concerned that	Travellers are responsible for the behaviour of some	
			article failed to give a balanced view of	individuals: I feel that this indiscriminate approach	,
1			the situation and was discriminatory.	encourages your readers to view Travellers as	
			The PCC also received a complaint on	uniformly criminal and unwelcome. Tensions	
			similar lines from Matthew Brindley of	between mobile and static communities are by no	
			the Irish Travellers Movement in	means novel, but your reportage fails, in my view to	
			Britain.'	reproduce the complexity of relations between these	
				communities. Some acknowledgement of our social	
				failure to accommodate or respect Travellers (and	
1				most local authorities' failure to fulfil their legal	
				requirement to provide legal stopping sites) would do	,
				much to defuse the bitterness felt by both sides.	
				Doubtless some Travellers, like some settled	
				people, break the law for frivolous reasons or	1
				because they feel they have no other option.	
				Ascribing criminality or antisocial tendencies to	
				people simply because they are Travellers is	
				inflammatory and unacceptable and would not be	
L	<u> </u>	1		iliniammatory and unacceptable and would not be	.1

03/12/2010	1, 2	Dr Eric Tonge	Dr Eric Tonge complained to the Press	The complaint was resolved when the PCC	The Sunday
			Complaints Commission through	negotiated the publication of the following correction	Telegraph
			Morgan Cole Solicitors LLP that an	in the newspaper, in addition to the amendment of	
			article had incorrectly referred to the	the online text of the article: Metamorphosis Centre	
			Metamorphosis Centre in London as	We have been asked to make clear that the	
			"Britain's first 'thumb sucking clinic'". In	Metamorphosis Centre in west London (report, June	
			fact, Dr Tonge's own clinic for children	13) is not Britain's first to treat thumb sucking.'	
, i			who suck their thumbs had already		
			opened in Bath.'		
				·	

09/12/2010	1, 3, 4	Ms Jo Margetson	Ms Jo Margetson complained to the	After the PCC initiated an investigation, the	Daily Mai
			Press Complaints Commission that an	newspaper, which had followed up the original story	
			article, which reported that she had	in another newspaper, agreed to remove the article	
			been the subject of a lewd remark in an	from its online archive. It also removed a	
			incident involving an airport scanner,	subsequent article, which was only published online,	
			contained inaccuracies. Ms Margetson	when the complainant drew the PCC's attention to it.	
			said she had originally complained to	One of the newspaper's editorial executives wrote	
			her employer about the misuse of body	personally to the complainant to apologise for the	
			scanner equipment (which had been	distress that had been caused by the approach of	
			used to image her without her	the reporter, who he agreed had been over-zealous.	
			knowledge or consent) not about lewd	The newspaper also made an ex-gratia payment to	
			comments (though she was not allowed	the complainant.'	
			to clarify precise details). The incident		
			had taken place when the complainant		
			was, unknowingly, in a position whereby		
			her body was viewable by the scanner.		
			The complainant made clear she had		
			not sought to give her story to the		
			media and had not accepted any		
			payment for information. The	•	
			complainant said that the article also		
			constituted an invasion of her private		
			life because of the level of detail it		
			contained (although she acknowledged		
			that the story had originally appeared in		
			another newspaper, against which she		
			had also take action). In addition, she		
			complained that a reporter from the	-	
			newspaper had harassed her by		
			persisting in his attempts to contact her		4
			after she had asked him to desist in his		
			attentions.		

09/12/2010	1	David Colborn	David Colborn complained to the Press	The newspaper offered to carry a follow-up article or	The
			Complaints Commission that the	letter from the complainant. The offer was	Cumberland
			newspaper had published an article	appreciated but not accepted. The matter was	News
			which suggested that, in the first half of	resolved to the complainant's satisfaction when the	
			2010, occupation figures were up in all	newspaper agreed to pass on his contact details to	
			sectors of self-catering tourism in	the reporter concerned so that they might have a	
			Cumbria. In fact, the increase could	discussion about issues relevant to future coverage	
			only be seen with the camping and	of Cumbria's tourism industry.'	
			caravanning sector and the figures for		
			self-catering accommodation, hotels		
			and B&Bs were significantly lower than usual.		
			usuai.		
10/12/2010	1	Mr Paul Thorp	Mr Paul Thorp of Wigan complained to	While the newspaper did not accept that it had acted	Daily Mail
			the Press Complaints Commission	in breach of the Editors' Code, the complaint was	,
			about a photograph depicting an empty	resolved when the PCC negotiated the removal of	
			section of seats at a Wigan FC home	the image and caption from the online article.'	
			game, together with a caption stating	·	
			that the match was played in front of a		
			relatively sparse crowd'. He said that		
			the photograph showed a stand which		
			was closed to fans, and therefore the		
			article misled readers as to crowd		
			attendance at the game.'		
	L	<u> </u>			<u> </u>

14/12/2010	1	Tim Cowan of NSL Limited	Tim Cowen of NSL Limited parking enforcement services complained to the Press Complaints Commission that the newspaper had published an inaccurate article which wrongly suggested that traffic wardens in Edinburgh were being provided with new technology with the aim of issuing more parking tickets. The complainant also argued that the newspaper had asked NSL for its comment on the story but failed to publish the company's full position.'	The complaint was resolved when the PCC negotiated the removal of the online article and the publication of the following correction in the newspaper: Parking Wardens Following publication of an article 'Done in 20 Seconds', published on October 13, 2010, we have been asked to clarify that new equipment provided to Edinburgh City Council's traffic wardens will not enable them to issue more penalties for drivers and will have no influence on the way they go about their normal day-to-day duties.'	Daily Record
14/12/2010	5	Dawn Harron	Dawn Harron complained to the Press Complaints Commission that the newspaper had intruded into her grief and shock. Her fiancé© had tragically died in a motorcycle accident and the newspaper's website carried the story of the incident accompanied by what she found to be a highly insensitive image of the crash site. Given that both the complainant and her fiancé©'s family considered the continuing online presence of the image extremely upsetting, she requested its removal.'	The complainant was resolved promptly when the newspaper immediately removed the online article - including the photograph - on receipt of the complaint from the PCC.	Press & Journal

14/12/2010	1	Mr Nigel Middlewick	Mr Nigel Middlewick complained to the Press Complaints Commission that an article was inaccurate when it stated that "most" public sector employees enjoyed a guaranteed pension based on two-thirds of the salary they earned on the day they retired.	The complaint was resolved when the PCC negotiated the amendment of the online article to read that "many" public sector employees were entitled to this benefit, and the newspaper marked its cuttings accordingly.	Daily Mail
14/12/2010	1	Keith Sinclair	Keith Sinclair complained to the Press Complaints Commission that the newspaper had published inaccurate claims about the findings of a report on police pay.	The complaint was resolved when the PCC negotiated the publication of the following clarification and apology, and amendment of the article online: Police pay An article on May 14 said that a report by the Centre for Crime and Justice Studies had revealed that police are using dishonest methods to boost their pay. While the report found that police overtime spending has risen - and said the matter was ripe for review' - the suggestion that this was caused by dishonesty or 'tricks' came from the Mail, not the report. Officers can begin claiming overtime 30 minutes after the end of a shift. The claim that officers make arrests outside normal working hours to increase their payments has been aired previously, but we should have made clear that it is conjecture. We apologise for any confusion.'	

1.7/1.0/00/17		14	1	I	T-,
15/12/2010	1, 2	Asia Pulp & Paper		The complaint was resolved when the PCC	The Times
				negotiated the publication of the following letter from	
				the company: In his article "The rainforest paper trail	
				that leads to Tesco" (July 5) Ben Webster made a	
				number of claims about Asia Pulp & Paper (APP)	
				which we entirely reject. The article stated that APP	
			opportunity to reply.	is "destroying thousands of hectares of Indonesian	
				rainforest". This accusation is without foundation.	
			,	APP's suppliers operate pulpwood plantations on	
				concessions granted by the government of	
				Indonesia. Only 3% of Indonesia's total landmass is	
				set aside for pulpwood plantation development,	
				consisting of land that is defined as wasteland and	
				low value or 'degraded 'forest. The article suggests	
				that 'degraded forest' has no meaning and is open to	
				interpretation; however, this is a term understood in	
				Indonesian law and is clearly defined. Further, APP	
				has a strict no illegal wood policy, which it imposes	
				on its pulpwood suppliers. We are continuously	
			·	audited by independent third parties with respect to	
				all national and international environmental	
				standards. The article claimed APP was "threatening	
				the habitat of the critically endangered Sumatran	
				tiger". The opposite is true. In 2006, APP was one of	
				the prime movers behind the establishment of the	
				vast Senepis Sumatran Tiger Sanctuary in Northern	
				Riau province. By setting aside 106,000 hectares of	
				production forest as the core area of the tiger	
				sanctuary, APP's pulpwood suppliers are making a	1.
				vital contribution to the survival of this endangered	
				species.'	
<u> </u>		<u> </u>		<u> </u>	J

16/12/2010	1	Mr Gary Cressman	Mr Gary Cressman complained to the	The matter was resolved when the PCC negotiated	The
			Press Complaints Commission that a	an amendment to the article so that it no longer gave	Guardian
			comment article on the newspaper's	the impression that the claims of abuse had been	
			website was inaccurate. It had stated	established as true. A footnote was added to the	
			as fact that the complainant's cousin,	article to make clear that the change had been made	
			Tom Cressman, had abused his	and to ensure that readers were aware that the	
			girlfriend, Jane Andrews, before being	family of Tom Cressman had asked the newspaper	
			murdered by her in 2000. The	to point that Ms Andrews' allegation of abuse had	
			complainant said this was purely	been discounted by the jury at her trial.'	
		1	conjecture and that the claim had been		
			rejected by the court during Ms		
			Andrews' trial. He had contacted the		
			author of the article and one of the		
			online editorial team to request that the		
į			article be amended but his request was		
			turned down.'		
			·		:

16/12/2010	1, 3, 4	Mr Egon Von Bulow	Mr Egon Von Bulow complained to the	The newspaper acknowledged that it had failed to	The Sun
	-, -, -		Press Complaints Commission through	follow-up the complaint about the 2006 piece	
			Lewis Silken solicitors that two articles	properly; it also acknowledged a number of	
			about his release from prison (and his	inaccuracies. It contested the complaints about	
			subsequent activities) contained a	invasion of privacy and harassment. The complaints	
			number of inaccuracies. He said that		
			1	were resolved when the PCC negotiated publication	
			many of the inaccuracies had first	of the following apology in the newspaper: On 6 & 19	
			appeared in a Sun article of 2006,	March 2010 we published articles on the release of	
			which had also been the subject of a	Egon Von Bulow, 63, after serving 36 years for the	
			PCC complaint. On that earlier	murder of a policeman. They contained allegations	
ļ	1		occasion, The Sun had agreed to mark	we previously accepted were wrong when first	
			its archive files to ensure that the	published in 2006. We would like to make clear Mr	
			mistakes would not reappear. Indeed,	Von Bulow was never held in a psychiatric unit and	
			after the recent articles were published,	never met or tried to kill Moors Murderer lan Brady.	
			the complainant discovered that the	We should also have made clear he denies an	
			previously complained of piece from	obsession with Nazis and there is no evidence on	
			2006 was still available on the	the 1974 court file to this effect. We also accept he	
			newspaper's website. As a result, he	was never called the 'Jackboot Killer' and his Parole	
			lodged a further complaint about the	Board assessment prior to release specifically found	
			inaccuracies in that report and The	no evidence of a severe personality disorder as we	
			Sun's failure to remove the piece from	alleged. We apologise for these errors and their	
			the internet. In addition to the	further publication. A similar apology, in the following	
			complaints of inaccuracy under Clause	terms, was published on the newspaper's website	
			1 (Accuracy), the complainant said he	(on the news index for 24 hours then remaining	
			had suffered an invasion of privacy	searchable via web browsers):On 6 & 19 March	
			(especially in relation to a photograph	2010 we published articles on the release of Egon	
			showing him going about his daily life)	Von Bulow, 63, after serving 36 years for the murder	:
			and had been subject to harassment	of a policeman. They contained allegations we	
			because a Sun journalist had followed	previously accepted were wrong when first published	
			him across town.'	in 2006. We would like to make clear Mr Von Bulow	
				was never held in a psychiatric unit and never met or	
				tried to kill Moors Murderer lan Brady. We should	
				also have made clear he denies an obsession with	
	<u> </u>	L	<u> </u>	Taiso Have Hidde Clear He deliles all obsession With	<u> </u>

17/12/2010	1, 2, 5	Mr Simon North	Mr Simon North complained to the	The complaint was resolved when the PCC	Spalding
			Press Complaints Commission that the	negotiated the publication of the following letter in	Guardian
			newspaper's account of his mother's	the newspaper: Family responds to Guardian	
			inquest was distorted as a result of the	inquest report Following the publication of a report	
			omission of certain information.'	into the inquest of my mother, Mrs Kathleen North	
				("Pensioner died from bed sores", November 14,	
				2010), the family would like to make the following	
				points. With my mother's long-term illness of	
				Muscular Dystrophy, she had lived in pain for over	
				30 years. Nearly 15 years ago, my father - Mr	
				Malcolm North - gave up work to become her full-	
				time carer, a job he carried out lovingly and	
				diligently. At this point, Social Services visited	
				regularly. At the inquest, Social Services admitted	
				that my mother was "lost off the database" in 2005.	
				From this point, no further assistance was offered	
				until the Occupational Therapist became involved 5	
		,		days prior to her hospitalisation. My mother was a	
				proud lady who didn't like asking for help, but	
				welcomed it when offered. Her decline in health was	
				rapid towards the end. From three weeks before	
				admission, up to only a few days beforehand, she	
				had been visited by local District Nurses who had	
				only one concern regarding the discomfort caused	
				by the mobility sling. We will always remember my	
				mother's strength and humility whilst dealing with her	
				,	
			·	illness, and her unwavering love and generosity.	
				Simon North, Woolram Wygate, Spalding '	
	<u> </u>	<u> </u>			<u> </u>

17/12/2010	3	Mr Neil Pizey	Mr Neil Pizey complained to the Press	The complaint was resolved when the PCC	The Daily
			Complaints Commission on behalf of his wife, Laila ElBaradei, that an article about her father, Mohamed ElBaradei, had been illustrated using private photographs of her, which had been taken by a third party from her secure private Facebook account without consent and made publicly available.	negotiated a private letter of apology and a donation to charity.	Telegraph
20/12/2010	1, 5	Mrs Jacqueline Bond	Mrs Jacqueline Bond complained to the Press Complaints Commission that the newspaper had published an article regarding the death of Mr Kevin Bond which had inaccurately stated that he was the brother of Stephen and Michael Bond, and that this relationship formed a police line of inquiry.	The complaint was resolved when the PCC negotiated the publication of the following correction and apology, both in print and online, and the amendment of the text of the online article: Kevin Bond - a correction In an article published in the Manchester Evening News on September 20 regarding the fatal shooting of Kevin Bond, we stated he was the brother of Stephen and Michael Bond and that their relationship formed one of the police's lines of inquiry. We would like to make it clear that although Stephen and Michael Bond were related, they were not Kevin Bond's brothers and the relationship was not a police line of inquiry. This information came from a trusted and credible source but subsequently proved to be wrong. We apologise for the error and the upset it has caused Mr Bond's family.'	

14/01/2011	3	Miss Lynne Beckham	Miss Lynne Beckham complained to the Press Complaints Commission that a number of articles contained information which intruded into her private life.	The News of the World complaint was resolved privately between the parties. The remaining complaints were resolved when the newspapers - which had based their coverage on the original News of the World article - removed the articles from their websites and marked their internal records to ensure that the information was not repeated.	News of the World
14/01/2011	3	Miss Lynne Beckham		The News of the World complaint was resolved privately between the parties. The remaining complaints were resolved when the newspapers - which had based their coverage on the original News of the World article - removed the articles from their websites and marked their internal records to ensure that the information was not repeated.	The Mail on Sunday
14/01/2011	3	Miss Lynne Beckham	Miss Lynne Beckham complained to the Press Complaints Commission that a number of articles contained information which intruded into her private life.	The News of the World complaint was resolved privately between the parties. The remaining complaints were resolved when the newspapers - which had based their coverage on the original News of the World article - removed the articles from their websites and marked their internal records to ensure that the information was not repeated.	Sunday Mirror

14/01/2011		Beckham	Press Complaints Commission that a	The News of the World complaint was resolved privately between the parties. The remaining complaints were resolved when the newspapers - which had based their coverage on the original News of the World article - removed the articles from their websites and marked their internal records to ensure that the information was not repeated.	Daily Mirror
14/01/2011	3	Beckham	Miss Lynne Beckham complained to the Press Complaints Commission that a number of articles contained information which intruded into her private life.	The News of the World complaint was resolved privately between the parties. The remaining complaints were resolved when the newspapers - which had based their coverage on the original News of the World article - removed the articles from their websites and marked their internal records to ensure that the information was not repeated.	Daily Mail

14/01/2011	1	Ms Jenny Watson	Ms Jenny Watson complained to the	The complaint was resolved when the PCC	The Times
,	•	We coming water	Press Complaints Commission that an	negotiated the publication of the following letter from	The filles
			article about the manner in which she	the complainant: Your article "Quango queen'	
			left the Audit Commission was	sacked from the Audit Commission" (September 8),	
				1	
			inaccurate and misleading.	based on quotes from an anonymous source, made	
				two serious allegations that I reject. I was not	
				"sacked" either for incompetence or for any other	
				reason. My term of office expired and I was not	
				invited to undertake a second term at the Audit	
				Commission. The allegation that I "begged" the	
				Secretary of State for Communities and Local	
				Government to be reappointed to the Commission is	
				totally untrue. I responded positively to a preliminary	
				enquiry from the Audit Commission as to whether I	
				would accept a further term should it be offered. But	
				I had no contact with the Secretary of State, with	
				Ministers, with special advisers or with civil servants	
				within the Department for Communities and Local	
				Government. It was solely for the Audit Commission	
				itself, which had no complaints whatsoever about my	
				performance, to deal directly with the DCLG on this	
				matter, which it did by recommending my	
				reappointment.'	
5					

14/01/2011	1	Mrs Karyn Killiner	Mrs Karyn Killiner complained to the Press Complaints Commission that an	The complaint was resolved when the newspaper marked its internal records with the points raised by	Daily
			•	the complainant, for the future reference of its journalists.	Express
14/01/2011	1	Ms Jenny Watson		The complaint was resolved when the PCC negotiated the publication of the following letter from the complainant: I was not sacked' from the Audit Commission (Mail) for incompetence or for any other reason. My term of office merely expired and I was not invited to undertake a second term. The allegation that I 'begged' the Communities and Local Government Secretary to be re-appointed to the Commission is totally untrue. I responded positively to a preliminary enquiry from the Audit Commission as to whether I would accept a further term should it be offered but I had no contact with the Secretary of State, with Ministers, special advisers or civil servants in the Department for Communities and Local Government in relation to my role there. It was solely for the Audit Commission itself, which had no complaints about my performance, to deal directly with the Department, which it did by recommending my re-appointment.'	

14/01/2011 1, 3 Mr Ross h	Mr Ross Kemp complained to the Press Complaints Commission that an article which related to his private life contained inaccuracies. The complaint was resolved when the PCC negotiated the removal of the article from the newspaper's website, the placement of a warning note on the newspaper's internal records and the provision of a private letter of apology to the complainant (noting his privacy concerns).'	- 1
18/01/2011 1 Anthony V Chair of th Asbestos Support G Forum Uk	e Asbestos Victims Support Groups' the parties negotiate the publication of a follow- victims Forum UK, complained to the Press roups'€™ Complaints Commission that the Following apological complaints Commission that the	Argus re", gy: In ioma, mach, t. It is ition states f both for he r from

18/01/2011	1, 3	Marisa Blaney and	Marisa Blaney and Lorraine Nicholas of	The complaint was resolved when the newspaper,	Daily Star
		Lorraine Nicholas	Whitehaven, Cumbria, complained to	which had provided contemporaneous shorthand	
			the Press Complaints Commission that	notes to corroborate the information, agreed - in light	
			the newspaper had published an	of the complainants' strong claims of inaccuracy - to	
			inaccurate account of interviews they	remove the article from its website and to give an	٠
			had each given to the newspaper's	assurance that the quotes would not be republished	
			reporters, causing them distress and	in future.'	
			embarrassment and intruding into their		
			privacy in breach of Clauses 1		
			(Accuracy) and 3 (Privacy) of the		
			Editors' Code. The complainants said		
			that the newspaper's account contained		
			a number of inaccuracies. Most		
			significantly, Ms Nicholas denied that		
			she had suggested any particular		
			motive for the shooting by Derrick Bird		
			of her brother-in-law, Don Reid.		
			Further, Ms Nicholas said she had not		
			consented to the publication of a picture		
			of her taken in her home.'		
·					1

18/01/2011	1	Clifford Luton complained to the Press Complaints Commission about an inaccuracy in an obituary of Murray Sayle.	The complaint was resolved when the Commission negotiated the publication of the following correction: The obituary of Murray Sayle (News Review, September 26), which was reprinted from The Daily Telegraph, stated erroneously that he had chartered a plane to find Francis Chichester, the round-theworld yachtsman, off Cape Horn. In fact, Mr Sayle was a passenger on an aircraft chartered for the BBC by Clifford Luton, one of its correspondents, who had correctly estimated Chichester's position. We apologise for this error.'	The Sunday Times
			We apologise for this error.'	

18/01/2011	1	Clifford Luton	Clifford Luton complained to the Press Complaints Commission about an inaccuracy in an obituary of Murray Sayle.	The complaint was resolved when the Commission negotiated the publication of the following letter from the complainant: Round the Horn. Murray Sayle (Obituaries, September 22) did not charter a plane to fly over Francis Chichester as Gipsy Moth IV sailed round Cape Horn. That was done by me, using BBC money and a small sum for Sayle from the Times. Sayle's contribution was to open his camera without winding back the film and break into hysterics when an engine failed as we approached the 12,000ft mountains that stood between us and Punta Arenas Clifford Luton Poole, Dorset The newspaper also amended its internal archives and the online version of the article.'	The Daily Telegraph
18/01/2011	1	Gerard Hancock	Gerard Hancock complained to the Press Complaints Commission that the newspaper had published inaccurate claims about police overtime pay regulations.	The complaint was resolved when the newspaper, which accepted that the article had been confusing on one point, amended the online version of the article to take account of the complainant's concerns.'	Daily Mail

18/01/2011	5	Bill and Julia Hawker	Bill and Julia Hawker, through their representative Amanda Stocks, complained to the Press Complaints Commission that the newspaper had intruded into their grief and caused them distress in the course of reporting about developments in the trial of the man accused of murdering their daughter, Lindsay.	The complaint was resolved on the basis of an assurance by the newspaper that it would in future contact the complainants only through their media representative.	The Times
19/01/2011	1	Kerry Katona	Kerry Katona complained to the Press Complaints Commission through her representatives Can Associates that the newspaper had published the inaccurate claim that she was "secretly dating" a friend and former business associate of hers.	The complaint was resolved when the Commission negotiated the publication of the following correction: Kerry Katona Further to our article (October 10) claiming that Kerry Katona has been "secretly dating" Carl Machin, Kerry Katona's representative advises that this is untrue and that the two are just friends. We are happy to set the record straight.	The People
20/01/2011	1, 5	Mrs Kelly Liddiatt	Mrs Kelly Liddiatt complained to the Press Complaints Commission that an article reporting on her father's death was inaccurate and misleading and intruded into the family's grief. She was also concerned that the article had been illustrated by a photograph of her father which she had previously provided to the newspaper for a different reason.'	The complaint was resolved when the newspaper published a correction and apology and a follow-up article, in addition to removing the photograph from the online version of the article and from its archives. The newspaper also held a private meeting with the complainant.	Bristol Evening Post

21/01/2011	1, 2	Lord Nazir Ahmed	Lord Nazir Ahmed complained to the Press Complaints Commission that an online blogpost, which reported that he was due to appear at a United Kingdom Islamic Mission (UKIM) event, was inaccurate and misleading.	While the newspaper provided evidence to show that Lord Ahmed had been listed to appear at the event, the complaint was resolved when the PCC negotiated the publication of the following statement on the online blogpost: Lord Ahmed's legal representative has also advised that Lord Ahmed did not attend the event he was billed by UKIM to speak at. '	Telegraph
21/01/2011	1, 12	Mrs Ruksana Shain	Mrs Ruksana Shain complained to the Press Complaints Commission that an article about Halal meat was inaccurate and misleading.	The complaint was resolved when the newspaper sent a private letter to the complainant acknowledging her concerns, and published the following letter: The label may indicate halal but the slaughter is no different to mainstream slaughter where pre-stunning is used. Where chicken is concerned, it is pre-stunned and machine-slaughtered - and the only difference is a prayer may be said over it. This is pretty much the same as non-halal meat. Some 90 per cent of halal meat in this country is produced in this way. How do I know this? I am an environmental health officer. I have seen it for myself. I represent Muslim organisations at the Food Standards Agency. Ruksana Shain, Founder of behalal.org (Email)	

21/01/2011	1	Ms Carol McGiffin	the Press Complaints Commission that an article - and headlines that appeared on the front page of the magazine -	The matter was resolved when the PCC negotiated publication of the following correction in the magazine, under the heading "Loose Women": Back in July we published a feature about heated debates on the show Loose Women, which had appeared to leave some of the presenters upset. The Loose Women have been in touch and would like to make it clear that, however feisty their discussions get, none of them have actually been upset by remarks made by others and in particular by Carol McGiffin. Specifically, Kate Thornton tells us Carol's never left her in tears. We're more than happy to clear this up.	Bella
21/01/2011	1, 5	Mrs Annabel Didymus	Mrs Annabel Didymus complained to the Press Complaints Commission that an article reporting on her father's death was inaccurate and misleading and had intruded into the family's grief.'	The complaint was resolved when the newspaper offered to publish a letter from the complainant setting out her concerns.	The Herald (Plymouth)
21/01/2011	1, 2, 3, 5	Miss Pauline Robertson	Miss Pauline Robertson complained to the Press Complaints Commission that an article reporting on her son's death contained inaccuracies and intruded into her family's grief.'	The complaint was resolved when the newspaper sent a private letter to the complainant which apologised for any distress caused by its coverage.	MK News

21/01/2011	1, 12	Jennie Kermode	Jennie Kermode complained to the	While the newspaper did not accept that it had	Daily Mail
			newspaper had implied that the case of	breached the Editors' Code, the complaint was resolved when the PCC negotiated an appropriate	
			Patricia Dye, a woman who admitted dressing as a man for purposes of	amendment to the online article. '	
			deception and sexual access, was equivalent to that of Brandon Teena, a		
			transgender man who was a victim of		
			crime. As a result, the complainant said the coverage was inaccurate and		
			misleading.		
	,				
21/01/2011	1, 3, 4, 5	Mrs Julie Kelly	Mrs Julie Kelly complained that an article had inaccurately reported medical information in relation to the death of her father.	The complaint was resolved by means of a private discussion between the parties.	Express & Star (Wolverham pton)
21/01/2011	1	Mr Jason Sinclair	Mr Jason Sinclair complained to the Press Complaints Commission that an article reporting on a study into the relative merits of buying as opposed to renting a home was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following clarification: We have been asked to make clear that the comparisons in the research were between renting and an interest-only mortgage at 5 per cent, which would require the repayment of capital at the end of the term.	The Daily Telegraph

21/01/2011	1	Mr Joseph Reeve	Mr Joseph Reeve of Hampshire complained to the Press Complaints Commission that a report of court proceedings was misleading in breach of the Editors' Code.'	The complaint was resolved when the PCC negotiated the publication of the following clarification: In an article of 7 October, we stated that Public order charges against a Pompey fan who threw a plastic bag into Saints spectator area have been dropped'. We would like to make clear that Mr Reeve was only ever alleged to have thrown the bag, and that he always denied the charge.'	Southern Daily Echo
21/01/2011	1	Mr Lyndon Fuller	Mr Lyndon Fuller complained to the Press Complaints Commission that the newspaper's report of his court proceedings contained a number of inaccuracies. In particular, he said that the headline 'Ex-cop escapes second jail term for fraud' was misleading as he had faced charges for minor copyright infringement, which were unlikely to result in a custodial sentence.'	The complaint was resolved when the PCC negotiated a private letter of apology for the complainant.	Beverley Guardian

21/01/2011	1	Mrs Jessica Booth	Mrs Jessica Booth complained to the Press Complaints Commission that an article concerning the popularity of labour coaches', also known as doulas, was inaccurate and misleading.'	While the newspaper did not accept that it had breached the terms of the Editors' Code, the complaint was resolved when the PCC negotiated the publication of the following readers' letter: It's claimed that the NCT, formerly the National Childbirth Trust, is running courses as part of plans to set up Britain's first national network of 'labour coaches', known as doulas (Mail). In fact, the first national Doula network, Doula UK, was established in 2001. It's true some doulas charge up to £1,000 but in my experience, the vast majority cost considerably less. JESSICA BOOTH, Llanbedrog, Gwynedd '	Daily Mail
21/01/2011	1, 5	Mrs Julie Whalley	to the Press Complaints Commission	The complaint was resolved when the PCC negotiated a private letter of apology for the complainant, including an undertaking to report more sensitively on the matter in the future.	Wigan Observer

21/01/2011	1	Mr Euan Elliot	Mr Euan Elliot of London complained to the Press Complaints Commission that a report of a meeting between a group of young students and Business Secretary Vince Cable was inaccurate and misleading. The complainant, who was one of the students present at the meeting, denied that he or indeed any others had said they were pleased by Mr Cable's proposed changes to help poorer students'.'	Although the newspaper maintained that some students had expressed this view, it accepted that this was not necessarily representative of all those in attendance. The matter was resolved when the PCC negotiated the publication of the following clarification in both the published and online edition of the newspaper: Our report on tuition fees last week suggested that a group of students who interviewed Business Secretary Vince Cable were pleased at proposals to help poorer students. We now accept that this was not the view of all students present and are happy to set the record straight.	1
21/01/2011	1	Actress Michelle Collins	Actress Michelle Collins complained through her representatives, AOB PR, that an article was inaccurate and misleading.	The complaint was resolved privately between the parties.	News of the World
21/01/2011	1, 12	Senga Townsley	Senga Townsley complained to the Press Complaints Commission that the newspaper had published an opinion piece which contained comments which, in her view, misrepresented members of the Travelling community and used offensive, derogatory language to describe Travellers who had settled near Solihull.	The newspaper did not accept that there had been a breach of the Code as no individuals had been discriminated against. However, the complaint was resolved amicably when the newspaper offered to publish a follow-up article based on interviews with two prominent members of the Meriden community with the aim of setting out the residents' side of the story.'	Sunday Mercury

21/01/2011	1	Jazz singer Stacey Kent	the newspaper had published a review of her latest album which inaccurately stated that she had learned French with	Prior to the Commission's involvement the newspaper had amended the online article. Following the complaint to the PCC, the newspaper agreed to annotate its archive for future reference and alter the syndicated text of the article. The complaint was resolved on this basis.'	Evening Standard
21/01/2011	1	Rizwan Ahmed Kiyani	Rizwan Ahmed Kiyani complained, via Latitude Law, to the Press Complaints Commission that the newspaper had published an article which, in his view, contained a number of inaccuracies relating to his business and academic life and details of his UK citizenship.	The newspaper was able to provide a number of documents in support of its coverage and did not accept that the terms of the Editors' Code had been engaged. However, it acknowledged that the article wrongly stated that the complainant had faced "deportation since May 2008" when, in reality, he was being considered for removal from the UK (which involved a slightly different legal process). The complaint was resolved when the newspaper amended the terminology of the online article and placed a note on its database.'	The Times

21/01/2011	1	Robert Fletcher,	Robert Fletcher, Managing Director of	The complaint was resolved when the PCC	The Sun
		Managing Director of	Strategic Book Publishing, complained	negotiated the removal on the online article and the	
		Strategic Book	to the Press Complaints Commission	publication of the following correction both online	
		Publishing	that the newspaper had published an	and in print: Book Deal Our article about a publishing	
			article which inaccurately stated that the company had signed a six year-old schoolboy as a new author and commissioned him to write twenty-four books.	deal signed by Leo Hunter, six, from Derby, Author Leo wins book deal aged 6' (August 27) incorrectly stated he signed a 23-book contract with Strategic Book Publishing. The US-based firm has asked us to make clear a contract was signed with Leo's mother for one title 'Me and My Best Friend'. We are happy to set the record straight.	
	:			·	
				·	

21/01/2011	4	Voith Cholden	Keith Chalden assessation day 1	Tt	C - U-	T:
21/01/2011	I	Keith Sheldon	Keith Sheldon complained to the Press	The complaint was resolved when the newspaper	Selby	ımes
			Complaints Commission that the	acknowledged that it had not published the outcome		
			newspaper had published a report of	of the trial and the PCC subsequently negotiated the		
			his son's court hearing that contained	publication of a follow-up piece - with clarification - in		
			errors relating to the charges faced.'	the terms below: A SELBY man who attacked his		
				wife after she accused him of seeing another woman		
				has received a two-year community supervision		
				order. Town magistrates also ordered Craig		
				Sheldon complete an integrated domestic abuse		
				programme and pay £85 costs. The 40-year-old		
				from Gowthorpe previously admitted assaulting		
				Yvonne Marie Sheldon when she confronted him		
				over social networking claims he had been		
				unfaithful. He slammed the lap-top shut on her		
				hands, breaking the computer screen. He then		
				punched her twice to the arm and once on the leg		
				but not, as previously reported, to the face. Nor was		
				their son sobbing in the garden. We are happy to set		
				the record straight.		
		1				
	l		1		I	

21/01/2011	1	Hanif Raja	Hanif Raja complained to the Press Complaints Commission that the newspaper had inaccurately reported that a suspicious package found at Glasgow Airport was reported also to be destined for Lahore, in Pakistan. The complainant said the passenger in question was an Indian national but was actually travelling on a domestic flight to Birmingham.	The complaint was resolved when the newspaper explained that it had already published a prompt correction explaining that the flight was not destined for Lahore.	The Scotsman
21/01/2011	1	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust		The complaint was resolved when the newspaper - which made clear that the clinic at Charing Cross had been heavily involved in the case - arranged for the online versions of the articles to be amended to explain that the surgery did not take place there on either occasion.	Daily Mail
21/01/2011	1	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust	Ms Lucy McGee, Director of Communications for the West London Mental Health Trust, complained to the Press Complaints Commission that the headline to an online article was inaccurate when it referred to "Broadmoor prisoners".	The complaint was resolved when the newspaper - which accepted the regrettable error, which had not appeared in the paper edition - amended its online headline, and circulated an internal warning on the matter.	Sunday Express

21/01/2011	1	Mr Norman Parkes	newspaper implied that a "mohel" was a	The complainant was satisfied that the newspaper's response, which said that the article made clear that the "mohel" was a religious official and not a medical professional, resolved the matter.'	The Guardian
21/01/2011	3	Mr Struan McRae Spencer	Mr Struan McRae Spencer complained to the Press Complaints Commission that the newspaper had included private details about him in an article without his permission.	The complaint was resolved when the newspaper removed the article from its website and put a note on its files to contact the complainant prior to the publication of any article concerning him in the future.	Exeter Express & Echo
21/01/2011	1	A woman	A woman complained to the Press Complaints Commission that she had been misquoted in an article about the seasonal closure of Heather Mills' V-Bites restaurant. She said she had not been aware of the closure until informed by a journalist who approached her for comment - yet her reported remarks included a reference to how a third party felt about the situation.'	The matter was resolved when the PCC negotiated the removal of the relevant quote from the online version of the article. The newspaper said the material had come from an agency reporter who no longer worked for the agency in question.	Daily Mail
25/01/2011	3	A woman	A woman complained to the Press Complaints Commission that, without obtaining her direct consent, the newspaper had published details of her medical condition.	The complaint was resolved when the PCC negotiated a private letter of apology to the complainant.	Gravesend Reporter

25/01/2011	1	Mr Peter Neilson	Mr Peter Neilson of Bournemouth complained to the Press Complaints Commission that an article about firefighters who receive the London weighting allowance, but live outside of the capital, was inaccurate and misleading.	The complaint was resolved when the newspaper published a follow up article in which a firefighter from Dorset responded to the negative publicity' the fire service had received in the run up to the planned Bonfire Night strike.'	Daily Echo (Bournemou th)
27/01/2011	1	Simon Cowell	Ruck solicitors that an article in the magazine was inaccurate. He said it was not the case - as claimed by the magazine - that he knew, after each X	The complaint was resolved when the PCC negotiated publication of the following apology, printed alongside a photograph of the complainant:On16 November 2010, we suggested that Simon Cowell knows after each show which X Factor contestants get the most votes each week. We now accept that this statement was untrue and apologise to Mr Cowell and Syco Entertainment, the company responsible for the show, for any offence that may have been caused by any suggestion that the competition may be unfair. We accept Mr Cowell's assurance that he did not know the number of votes cast for each act until after the Final.	Heat

27/01/2011 1	1	Ms Dorothy Dorrington	Ms Dorothy Dorrington of London complained to the Press Complaints Commission that a newspaper's report of her son's court case contained a number of inaccuracies.'	The matter was resolved when the PCC negotiated the publication of the following correction: Further to a report on a court case in our October 6 edition, we would like to make it clear that although Marc Dorrington was convicted of grievous bodily harm with intent, he entered a plea of not guilty. Additionally, while he did receive a community order for a previous conviction, the trial took place in his absence as he was working abroad at the time. We	Newham Recorder
				are sorry for any distress caused by any omissions in our article.	
27/01/2011	1	Ms Godwin-Seidl	Ms Godwin-Seidl complained to the Press Complaints Commission that a column piece had inaccurately suggested that the Second World War was not taught in Austrian schools, and that Austrians regarded The Sound of Music as a Jewish conspiracy.	The matter was resolved when the PCC negotiated the publication of the following letter: Petronella Wyatt was wrong to suggest (October 24) that World War II is not taught in Austrian schools. As a British resident here I can say it is taught, as is the holocaust. Schools visit the concentration camp Mauthausen. Nor do Austrians think The Sound of Music was a Jewish conspiracy. Those who know the film are grateful for the tourist trade.	The Mail or Sunday

27/01/2011	1	Mr Dougal Allan	Mr Dougal Allan, co-organiser of the Rage Against the Machine for Xmas Number 1 Campaign, complained to the Press Complaints Commission that the newspaper had inaccurately suggested that he and his colleagues were behind a campaign seeking to help Wagner Carrilho to win the X-Factor.	The matter was resolved when the PCC negotiated the removal of the article from the newspaper's website.'	Daily Express
27/01/2011	1	Mr Peter Johnson	Mr Peter Johnson of Hitchin complained to the Press Complaints Commission that an article which claimed that firefighters earned more than nurses, police constables, Army lieutenants and RAF Pilots was misleading.	The complaint was resolved when the PCC negotiated the publication of the following letter: Further to your article about the difference between pay for fire-fighters and police constables (October 27) while the starting salary of a PC is less, after the training and probation period, it rises to be significantly greater than a fire-fighter. The incremental increases for PCs is greater than for fire-fighters. A few years ago the fire-fighters' long service payment was stopped and replaced by another kind of payment supposed to be fair for all. But this was put on hold in June last year leaving many fire-fighters out of pocket by over £1,500.	The Sun

02/02/2011	1	Ms Janice Troup	Ms Janice Troup, Head of ITV Press, Drama and Soaps, complained to the Press Complaints Commission that an article which claimed that the 50th anniversary broadcast of Coronation Street had been targeted by Al-Qaeda was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following apology: Further to our article about increased security at Coronation Street's studios for their live 50th anniversary episode (December 9), we would like to make clear that, while cast and crew were subject to full body searches, there was no specific threat from Al-Qaeda as we reported. We apologise for the misunderstanding and are happy to set the record straight.'	The Sun
02/02/2011	1	Communications, Gavin Drake	Diocesan Director of Communications, Gavin Drake, complained to the Press Complaints Commission that the newspaper had published an online article about a vicar's prosecution for downloading child pornography which was accompanied by an inaccurate comment from a reader. The reader had asserted that the Church had been aware of the vicar's crimes for years when this was not the case. The complainant contacted the website moderator with his concerns but was aggrieved that no action was taken.'	The newspaper explained that the comment had been post-moderated and the moderator was aware of the abuse report logged by the complainant. It acknowledged that there had been a lapse in moderation on this occasion. While the complainant remained disappointed that the newspaper had not responded when he first reported the problem, the complaint was resolved when the newspaper permanently removed the comment in question.	Daily Mail

02/02/2011	1	Mr Chris Lynch	Mr Chris Lynch complained to the	While the newspaper did not accept that the article	The
			Press Complaints Commission that an	required amendment, the complaint was resolved	Guardian
			article reporting on the discovery of a	when the PCC negotiated the publication of the	
			lost film was misleading when it failed	following footnote to the online article: Footnote	
			to mention that he originally discovered	added on 12 January 2011: We have been asked to	
			that a copy of the film existed and put	point out that efforts to revive the "lost" film Helen of	
			that information on to the internet.	Four Gates were expedited by the work of Chris	
				Lynch, who - following his own research in 2007 -	
				had provided information online that located an	
				original surviving print of the movie to the	
٠				Cinémathèque Québécoise in Montreal, and another	
				16mm version to the George Eastman House	
				museum in New York.	٠

03/02/2011	1	Simon Allso	Simon Allso complained to the Press	The matter was resolved when the PCC negotiated	The Mail on
			Complaints Commission that an article	the publication of the following corrections in the	Sunday
			was inaccurate in claims it made about	newspaper and on its website (the latter of which	
			his business activities.	included a statement of regret over an inaccurate	
				photo caption). The newspaper also agreed to	
				remove the online version of the article under	
				complaint from its web archive. Print correction,	
				published under the heading Simon Allso' -We would	
				like to make clear that an article headlined 'A	
				disturbing lapse by the professionals' carried on July	
	·			25, 2010 was not seeking to suggest that Simon	
				Allso's business activities caused previously healthy	
				companies to go into liquidation. Mr Allso's work has	
				been to advise companies that are already facing	
				financial difficulties. Mr Allso has also asked us to	
				make clear that he has never had direct access to	
				the bank accounts of companies he advises, and the	
				fees he charges are not 'management fees'. We are	
				happy to set the record straight. Online correction,	
				published under the heading 'Simon Allso' -An article	
				on July 25, 2010 was not seeking to suggest that	
				Simon Allso's business activities caused previously	
				healthy companies to go into liquidation. Mr Allso's	
				work has been to advise companies that are already	
				facing financial problems - some do not recover from	
				their difficulties, others do. We regret in particular	
				that a caption to a photograph accompanying the	
				online version of the article may have given a	
	1			misleading impression. Mr Allso has also asked us	
				to make clear that he has never had direct access to	
				the bank accounts of companies he advises, and the	
				fees he charges are not 'management fees'. We are	
				happy to set the record straight. '	

Г	10/02/2011	1, 3, 4	Mr Alex Wood	Mr Alex Wood of Northampton	Although the newspaper did not accept that either	Northampto
İ				complained to the Press Complaints	the photographer's actions or the article itself were in	n Chronicle
				Commission that he had been	breach of the Editors' Code, the complaint was	& Echo
				harassed by a freelance photographer	resolved when the PCC negotiated a private letter of	
				acting on behalf of the newspaper at	apology regarding the couple being followed into the	
				Northampton Crown Court. He was	court building, as well an amendment to the online	ļ
				particularly concerned that, despite	article.'	
				clearly intimating that he did not wish to		
			1	be photographed, he and his wife had		
				been pursued into the court building.		
				The complainant also said that the		
				newspaper had inaccurately reported		
ŀ				the number and nature of abusive		
				images held on his hard drive.		
]

17/02/2011	1	Eamily and Parentine	Koron Prover complained on babalf of	The complaint was received when the DCC	Doily Mail
17/02/2011	ı		•	The complaint was resolved when the PCC	Daily Mail
				negotiated the publication of the following letter in	
			•	the newspaper and with the original article online:	
			newspaper had published inaccuracies	The Family and Parenting Institute's mission is to	
			in relation to the Institute's position on	promote a family-friendly society and all charitable	
			the role and value of marriage.'	activity is aimed at achieving our purpose. The	
				organisation believes in the importance of stable,	
				committed adult couple relationships and that	
				marriage, which remains the most common form of	1
				partnership for both men and women, is an	<u> </u>
				enormously important institution. The FPI has never	
				described marriage as unnecessary nor denied that	
				marriage is important. Whether married or not, we	
				believe UK couples need more help to stay together	
				as this has a positive effect on the couple, their	
				·	
				children and society at large. Dr Katherine Rake,	
				OBE, Chief Executive, Family and Parenting	
				Institute. The newspaper also marked its cuttings	
				with the complainant's concerns for future	
				reference.'	

17/02/2011	. 1	Will Moy	Will Moy of Full Fact complained to the Press Complaints Commission that the newspaper had published an inaccuracy in relation to the findings of a review of the legislative framework and arrangements for children with special education needs and disabilities.	The complaint was resolved when the PCC negotiated the publication of the following clarification: Our report "Schools use special needs 'to cover bad teaching" (Sept 14), which was based partly on information at a press briefing, stated that Ofsted found that up to 750,000 children had been wrongly labelled as having special educational needs. Ofsted later clarified its findings and we are advised that the true figure was up to about 450,000.'	The Daily Telegraph
17/02/2011	1	Will Moy	Will Moy of Full Fact complained to the Press Complaints Commission that the newspaper had published an inaccuracy in relation to the findings of a review of the legislative framework and arrangements for children with special education needs and disabilities.	The complaint was resolved when the PCC negotiated the publication of the following correction: On 14 September we reported, based on an Ofsted report and on a subsequent press briefing, that Ofsted had found that up to 750,000 children have been wrongly labelled as having special educational needs. Ofsted has since clarified its findings. We are advised that the true figure was up to around 450,000.	The Independent
17/02/2011	3, 11	A woman	A woman complained to the Press Complaints Commission that - by revealing the address of a man who had been convicted of child abuse - the newspaper had identified the child victims of a sexual assault, as well as intruded into their private lives. She said this had caused them great distress and fear.	While the newspaper did not accept that the article was in breach of the Editors' Code, the matter was resolved when the PCC negotiated a private letter of apology to the complainant.'	Daily Echo (Bournemou th)

17/02/2011	1	Ms Suzanne Shaw	Ms Suzanne Shaw, the actress, complained to the Press Complaints Commission through ITV Yorkshire that an article was inaccurate when it claimed that - in a revealing photograph of her on a night out - she was not wearing any underwear.	The complaint was resolved when the newspaper - which apologised if the publication of the article had caused any upset - deleted the photograph from its archive and gave an assurance that it would not be republished.	Daily Sport
17/02/2011	1	Dawn Snowball	Dawn Snowball complained to the Press Complaints Commission that the newspaper had published an incorrect partial address for a criminal defendant.	The newspaper noted that the address had been supplied by the police and confirmed with the Crown Court. Nonetheless, the matter was resolved when it agreed to remove any reference to it from the article online and made a note on its file regarding the complainant's concern.'	Hexham Courant
17/02/2011	1	Mr Tony Nyland	Mr Tony Nyland of Nyland Management complained to the Press Complaints Commission that an article about his client, former Coronation Street actor Bruce Jones, was inaccurate and misleading.	The matter was resolved when the PCC negotiated the removal of the online article and the publication of the following clarification: Tony Nyland. Further to our report about former Coronation Street star, Bruce Jones leaving the panto Cinderella in Hyde, Cheshire, (December 20), his agent, Tony Nyland has asked us to make clear that he never claimed his client had given up alcohol as we reported. We are happy to make this clear.	The Sun
17/02/2011	1	Ms Jennie Kermode	Ms Jennie Kermode complained to the Press Complaints Commission that an article had inaccurately referred to Brandon Teena, a transsexual man, as a girl who pretended to be a man.	The complaint was resolved when the PCC negotiated the removal of the online article.	The Sun

18/02/2011	1	Mark Pritchard MP	Mr Mark Pritchard, Member of Parliament for The Wrekin, complained to the Press Complaints Commission that a comment item was inaccurate and misleading when it suggested that he had visited certain countries at the taxpayer's expense.'	The complaint was resolved when the PCC negotlated the publication of the following wording in the same column: I may have given the impression, in a previous item, that Mark Pritchard MP had visited Belize, Gibraltar and Turks and Caicos islands at the taxpayer's expense. I am happy to clarify that he has never visited these countries.'	Evening Standard
21/02/2011	1, 12	Stephen Glenn	Stephen Glenn, co-ordinator of Delga Northern Ireland, complained to the Press Complaints Commission that the newspaper had published an inaccurate reference to an individual refusing an "AIDS test". The complainant noted that use of the term "AIDS test" for an HIV test contravened the Guidelines for Reporting HIV produced by the National AIDS Trust.		The Mail on Sunday

24/02/2011	1	Neil, was found dead outside a house in Mancot, Flintshire. In actuality, the	The newspaper explained that a correction and apology was published just four days after the original article appeared and website version of the article was also changed. However, it accepted that a quote from a local resident which incorrectly described the scene in Mancot remained online. The complaint was resolved when the PCC negotiated the following remedial action: the wholesale removal of the online article; the provision of a private letter from the editor to the complainant; and a donation, made as a gesture of goodwill, to the charitable fund of the Countess of Chester Hospital.	Flintshire Evening Leader
24/02/2011	1	Miss Louise Pyne complained to the Press Complaints Commission that an article was inaccurate when it suggested that she had said to the television presenter Miriam O'Reilly "Is it time for botox".'	The newspaper made clear that the information had been taken from a witness statement. Nonetheless, the complaint was resolved when the PCC negotiated the addition of the following statement to the online article: Louise Pyne told the Telegraph on 5 November 2010 that the discussion with Ms O'Reilly about whether it was time for Botox arose as part of a conversation between friends about BBC attitudes towards ageing. Ms Pyne wishes to emphasise that she did not tell Ms O'Reilly to consider using the treatment.'	The Daily Telegraph

24/02/2011	1	Miss Louise Pyne	television presenter Miriam O'Reilly "It's time for botox".'	The newspaper made clear that the information had been taken from a witness statement. Nonetheless, the complaint was resolved when the PCC negotiated the addition of the following statement to the online article: Louise Pyne told the Evening Standard on 5 November 2010 that the discussion she had with Ms O'Reilly was a conversation between friends, and she did not tell Ms O'Reilly that she should have Botox.'	Evening Standard
24/02/2011	1		Mrs Ruksana Shain complained to the Press Complaints Commission that an article was misleading when it stated that animals slaughtered using halal methods "often die slowly and painfully".	The complaint was resolved when the PCC negotiated the amendment of the online article to read: "Some research suggests that animals can die a slow and painful death"	Daily Mail

24/02/2011	1	Ms Jane Fae	Ms Jane Fae complained to the Press	Although the complainant maintained that aspects of	The Sun
			Complaints Commission that the article	the article were misleading, the complaint was	
			included a number of inaccuracies in	resolved when the newspaper published the	
			regard to proposed guidelines for	following statement in the online article: "Jane Fae, a	
			searches of transgender prisoners. She	writer on political and gender issues, said: At present	
			was concerned that the article	no prisoner, of either gender, is asked to undergo	
			incorrectly stated that prisoners were	intimate searches and it is wrong to conclude that	
				just anyone who identifies as transsexual may	
			intimate searches; that it inaccurately	automatically opt out of various degrees of search.	
			referred to the guidelines as "new" and	"It also published the following letter in the	
			implied that they were official rules	newspaper: Further to your article about new	
			rather than proposals; that it falsely	guidelines for transsexuals in relation to individual	
			implied that squat searches had	searches in prison (Dec 13), at present no prisoners,	
			recently been banned for female	of either gender, are asked to undergo intimate	
			prisoners; and that it incorrectly stated	searches and it is wrong to conclude that anyone	
			that any male to female transgender	who identifies as transsexual may automatically opt	
			individual could request to be searched	out of various degrees of search. Jane Fae, Deeping	
			by a female - this only applied to those	St James, Cambs.'	
	,		at a fairly advanced stage of the		
			process.	·	

25/02/2011	1	Catherine Rogerson	Catherine Rogerson complained to the Press Complaints Commission that the newspaper's coverage of the student tuition fee protests contained a quote in defence of the levels of violence used that was wrongly attributed to her.'	The complaint was resolved when the newspaper arranged for the following remedial action: the removal of the reference to the complainant from the online article and the deletion of the cached version from Google; the submission of informal requests for removal on behalf of the complainant to other news sources that had re-published the original piece; and the annotation of its archive with the complainant's concerns for future reference.'	Daily Mail
28/02/2011	1	University of Bedfordshire	Catherine Wall complained to the Press Complaints Commission on behalf of the University of Bedfordshire that the newspaper had published inaccuracies about the University.	The newspaper had previously removed the article from its online archive. The complaint was resolved when the PCC negotiated the publication of the following letter: Further to your article about the University of Bedfordshire in the wake of the suicide bombing in Sweden (December 14) I would like to make clear Taimour al-Abdaly never delivered a sermon to our Islamic Society as you incorrectly reported and there is no evidence whatsoever that extremism is, or ever has been, a problem at the University. Taimour al-Abdaly attended the University of Luton but did not study at the University of Bedfordshire. Thank you for allowing us to set the record straight. Professor Les Ebdon, Vice Chancellor, University of Bedfordshire	The Sun

02/03/2011	1		Commission that an article which reported on her son's court case contained a number of inaccuracies.	The matter was resolved when the PCC negotiated a personal letter of apology to the complainant's son, a follow up article raising awareness about epilepsy, and the following correction: We would like to point out that epilepsy is a neurological disorder, not a mental illness as stated in the article in the Surrey Mirror dated September 2 covering Ashley Goeden, the subject of a court case. We apologise for any distress caused. '	Surrey Mirror
03/03/2011	1	Miss Louise Pyne	Miss Louise Pyne complained to the	The newspaper made clear that the information had	The
		·	Press Complaints Commission that an	been taken from a witness statement. Nonetheless, the complaint was resolved when the PCC negotiated the addition of the following statement to the online article: Louise Pyne has asked us to clarify that the reported conversation with Miriam O'Reilly was one between friends; she did not say the presenter should have Botox. '	

03/03/2011	1, 3	A woman	A woman complained to the Press	While the newspaper did not accept that its article	The Press
			Complaints Commission that an article		(York)
			reporting on a man being taken to	resolved when the PCC negotiated the publication of	
			hospital was inaccurate and misleading.	the following clarification: An article in The Press on	
				October 5, 2010, reported on a police alert in	
				Montague Walk, Poppleton, in which a man was	
				taken to hospital. We have been informed by the	
				family involved that certain details provided to us	
				were incorrect. They would like to make it clear that	
				the man's injuries were sustained while he was	
				carrying out property alterations whereupon an	
				ambulance was called. We apologise to the family	
				for any distress caused. '	
03/03/2011	1, 11	A woman	A woman complained that she had	, , ,	Daily Star
			been identified as an alleged rape	had never been tested in court and were strongly	
			victim in an article that contained	disputed by the alleged perpetrator. It argued that	
			inaccuracies.	the report was accurate. However, following	
				mediation by the PCC, it agreed to remove the	
				article from its website and the complaint was	
				resolved on this basis.	
03/03/2011	1	Mr Steve Merritt	Mr Steve Merritt complained to the	The complaint was resolved when the PCC	The Sun
	·		Press Complaints Commission that an	negotiated the removal of the picture of the gun from	
			article was inaccurate when it described	, -	
			a Glock 17 9 x 19 as a pellet gun in a		,
			caption to a photograph of the gun.		

03/03/2011	1	Mr Dean Harris	Mr Dean Harris of Swansea complained to the Press Complaints Commission that an article reporting on plans to move emergency surgery from Singleton to Morriston Hospital was inaccurate. He was particularly concerned about a claim that consultants at Singleton hospital had lodged a grievance claim against Karen Pearman, surgical manager of the directorate.	Although the newspaper explained that it had since published a letter from surgeons at Singleton hospital in which they refuted the claim, the matter was resolved when the PCC negotiated publication of the following apology: On December 15, the Evening Post published an article headlined "Doctors attack plans to move emergency surgery site." While the article made it clear that the alleged complaint by surgeons at Morriston Hospital was a claim made by two workers at the hospital, the headline and the opening paragraphs of the article went further and presented these claims as a statement of fact. We regret any confusion, and any distress to any individuals named in the article, caused by this, and are pleased to clarify the situation.	South Wales Evening Post
03/03/2011	3	Ms Judith Crisp	Ms Judith Crisp of Ipswich complained to the Press Complaints Commission that an article about Paul Mason, a former world's fattest man', had intruded into her private life. She was concerned that, without her consent, the newspaper had published a childhood photograph of her with Mr Mason, as well as included reference to her in the text of the article.'	The newspaper explained that the photographs included in the article had been provided by another member of the complainant's family, with no restriction on their use. While it did not accept any breach of Clause 3 of the Code, the matter was resolved when the photograph and references to the complainant were removed from the online article.'	News of the World

03/03/2011	3	Mr Geoffrey Castle	Mr Geoffrey Castle complained to the Press Complaints Commission that an article had published his daughter's holiday photo and named her without her consent, which he considered to be an invasion of her privacy.'	While the newspaper did not accept that the article was in breach of Clause 3, the complaint was resolved when the PCC negotiated the removal of the name and photograph of the complainant's daughter from the online version of the article.	Daily Mail
03/03/2011	1	Mr Keith House	Mr Keith House complained to the Press Complaints Commission that the newspaper had incorrectly stated that support for the Liberal Democrats had hit an all-time low.	The complaint was resolved when the PCC negotiated the amendment of the online article to reflect that support for the party was approaching an all-time low, and to state that average polling figures showed that support for the Liberal Democrats had been at its lowest in 1990.	The Independent
03/03/2011	1	West London Mental Health Trust	Ms Megan Singleton, Communications Manager for the West London Mental Health NHS trust, complained to the Press Complaints Commission that an online article reporting Peter Sutcliffe's obsession with Cheryl Cole had referred inaccurately to Broadmoor Hospital as a "prison".'	The magazine amended its article to refer to Broadmoor Hospital and annotated its records for future reference. The complaint was resolved on this basis.	Now

03/03/2011	1	West London Mental	Mr Matt Barnfield, Communications	The newspaper removed the reference to the prison	The
		Health Trust	Manager for the West London Mental	in the headline, making clear instead that the appeal	Guardian
			Health NHS Trust, complained to the	court had ruled that Peter Sutcliffe "must never be	
			Press Complaints Commission that the	freed". It also added to the text of the article - which	
			headline to an article reporting Peter	had referred to Broadmoor Hospital - to make clear	
			Sutcliffe's appeal against a "whole life	that this was where he was being held. A footnote	
			minimum term" had set out that he	was added to the article to make clear that changes	
			"must die in prison", while the opening	had been made.	
			paragraph stated that he would spend		[
			the rest of his life "behind bars". The		
			complainant was concerned that these	,	
			references could mislead readers into	·	
			the false impression that Broadmoor		
			Hospital was a prison.'		1
	:				

03/03/2011	1	Councillor Alibor	Councillor Alibor Choudhury of Tower	The complaint was resolved when the PCC	The Daily
		Choudhury	Hamlets Council complained to the	negotiated the amendment of the online article to	Telegraph
			1	make the position on these points clear.	
			blog post about him was inaccurate and		
			misleading when it stated that "in 2006,		
			he stood trial in connection with a gang		
			attack". In fact, the complainant had		
			appeared at a committal hearing in		
			2005 which did not proceed to trial after		
			he argued that he had been subjected		
			to an "abuse of process". In addition,		
			the complainant said that he was not a		
			"manager" at the Nafas Drugs Project;		
			rather, he was its Development and		
			Communications Officer.		

02/02/2014	4	[Angelika Mass	Annalis Vanas and the D		111
03/03/2011	1	Angelika Voss	Angelika Voss complained to the Press	The newspaper explained that the telephone poll	Harwich &
			Complaints Commission that the	showed a reply in favour of the supermarket from	Manningtree
			newspaper had published print and	the majority of respondents but it accepted that the	Standard
			online articles which misrepresented	complainant was correct in saying that the overall	
İ			the results of a reader poll. The	result had been reported incorrectly. The complaint	
			newspaper had asked readers whether	was resolved when, in addition to publishing the print	
			or not Tesco should open a new store	correction, the newspaper replaced the erroneous	
			in Lawford, Essex but wrongly reported	online article with an amended version and	
			_ · · · · · · · · · · · · · · · · · · ·	appended the following statement of clarification:	
			supermarket attitude. In fact, the	PLEASE NOTE This article originally stated	
			1 ·	ı	
			overall result showed a majority against	Manningtree residents had voted in favour of Tesco	
			the plan. The complainant	opening a new store in the area. However, the	
			acknowledged that the newspaper had	overall results of the poll conducted by telephone,	
	:		1'	text and online showed voters were against the plan	
			,	and the article has been amended accordingly.	
			letters page alongside readers'		
			correspondence on the issue was not		
			sufficiently prominent and further		
			clarification was required.'		

04/03/2011	1	A woman	A headteacher complained that the	The newspaper accepted that the original article	Shropshire
			newspaper had published an article in	contained an error. This was pointed out to the	Star
			May 2010 about the death of one of the	newspaper following publication and the electronic	
			school's teachers which inaccurately	archive should have been amended accordingly at	
			stated that he had died of a heart attack	that time. It was not and, as such, the mistake was	
			while playing squash. The complainant	repeated. The newspaper said there was no excuse	
			represented the concerns of the wife of	for this lapse and apologised to the complainant.	
			the deceased who also worked at the	The complaint was resolved when, following the	
			•	complainant's specific request, the PCC arranged	
		•	concerned was, in fact, taken ill at	for the editor to provide a private letter for the benefit	
			home, suffered a heart attack in	of the school and the family of the deceased. The	
			1 '	letter contained an apology and detailed how	
			distress caused by the error was	practices at the newspaper would improve following	
			compounded when the mistake was	the complaint. As a further precaution, the	
			repeated in a tribute piece published in	newspaper permanently removed both articles from	
			November 2010.'	its electronic archive.'	
			*		
	•				
·					

04/03/2011	1	Elizabeth Nonweiler	Elizabeth Nonweiler complained that an	The complaint was resolved when the PCC	Times
			article reporting on an Ofsted report on	negotiated the publication of the following	Educational
			reading was inaccurate and misleading	clarification: The juxtaposition of the headline "Read	Supplement
			when it suggested that the report was	our lips, says Ofsted: phonics is not a panacea" to	''
			broadly critical of the teaching of	the subheading "Pick-and-mix' approach praised in	
			synthetic phonics.	report" (November 19) may have given the	
				impression that Ofsted's "Reading by Six" report	
				praised schools for mixing phonics with other	
				approaches. As the article stated, Ofsted actually	
				praised five schools for mixing schemes which all	
				involved phonics. The article also noted that Ofsted	
				felt phonics was key to teaching reading. We have	
				been asked to add that the criticisms of phonics	
				referred to in the headline only amounted to a single	
				sentence in the 45 page report, and we are happy to	
				note this. The newspaper also published the	
				following letter from the complainant: Ofsted Report	
				Praises Schools that Use Synthetic Phonics. An	
				article reporting on the Ofsted report, "Reading by	
				six: how the best schools do it", ("Read our lips, says	L
				Ofsted: phonics is not a panacea," 19/11/2010) gave	
				the impression that the report was critical of the	
				teaching of synthetic phonics, in which children are	
				taught how sounds are represented by letters and	
				how to blend sounds to read words. In fact, the	
				report strongly promotes adherence to synthetic	
	•			phonics in primary schools, finding that "the diligent,	
				concentrated and systematic teaching of phonics is	
				central to the success of all the schools that achieve	
				high reading standards in Key Stage 1".It draws from	
				the practice of twelve outstanding schools in	
,				different parts of England to illuminate what works in	
		<u> </u>		Iteaching children to read. The schools represent a	I

07/03/2011	1, 3	Mr George Hogan	Mr George Hogan complained to the	The complaint was resolved when the PCC	Croydon
			Press Complaints Commission that an	negotiated the publication of the following	Advertiser
			article reporting on his fitness to	clarification: On November 26 in the article Nurse's	
			practice as a psychiatric nurse raised a	Fitness To Practice Impaired', we ran a photograph	
			1,	of psychiatric nurse George Hogan, above a caption	
			primary concern was with regard to	which suggested Mr Hogan was found to be "unfit to	
			inaccuracies in the piece, and he had	practice" at a Nursing and Midwifery Council	
			raised additional points in regard to	hearing. The Advertiser would like to point out that	-
			privacy.'	the NMC ruled Mr Hogan's fitness to practice was	
				impaired, but at no stage was he ruled to be unfit to	
				practice. We are happy to clarify this point and	
				apologise to Mr Hogan for any inconvenience or	
				upset this has caused. '	
				·	

08/03/2011 1	West London Mental	Lucy McGee, Director of	The matter was resolved when the PCC negotiated	The Mail on
J8/03/2011 1	West London Mental Health Trust	Communications at the West London Mental Health Trust complained to the Press Complaints Commission that an article about the health and treatment of Peter Sutcliffe at Broadmoor Hospital was inaccurate and misleading. She was particularly concerned about claims that Mr Sutcliffe had been allowed to gorge himself, and that he had subsequently been provided with a personal trainer and dietician in order to address his weight gain.	The matter was resolved when the PCC negotiated the removal of the online article, as well as publication of the following letter: Further to your 12 December article regarding Peter Sutcliffe, I would like to point out that no patient under the care of the West London Mental Health NHS Trust and Broadmoor Hospital has been provided with a personal trainer or special dietician. As an NHS hospital, we do not allow patients to gorge themselves, as claimed, and weight gain problems are greatly exacerbated by the patients' medication. Improved physical well-being is an important aspect of recovery from mental health problems, so all of our patients are encouraged to maintain a healthy lifestyle with advice from staff dieticians where appropriate, and to take physical exercise. Lucy McGee, Director of Communications, West London Mental Health Trust '	The Mail of Sunday

09/03/2011	1	Ms Jemima French	,	The complaint was resolved when the newspaper removed the words from the online version of the article and added the following correction to the text: An earlier version of this article stated that Jemima French had apparently borrowed more than £250,000 from Frost French Limited. That was incorrect. In fact, Ms French has a loan from the company of just £262.	Daily Mail
11/03/2011	1	Mrs Karyn Killiner	Mrs Karyn Killiner complained to the Press Complaints Commission that an article which referred to the friendship between her daughter, Amy Leigh Barnes, and Jennifer Thompson was inaccurate and misleading.	The complaint was resolved when the newspaper - which removed the article from its website - marked its internal records with the points raised by the complainant, for the future reference of its journalists.	Daily Star
11/03/2011	1	Ms Jane Fae	Ms Jane Fae complained to the Press Complaints Commission that an article gave the overall misleading impression that the NHS provided hair removal for transgender individuals for cosmetic purposes. She stated that hair removal was only offered by the NHS for medical reasons. The complainant was further concerned that the figure given in the article of "400 gender reassignment cases a year" was inaccurate.	The complainant continued to be of the opinion that the article gave the overall false impression that hair removal was offered to transgender individuals on the NHS for cosmetic reasons, and that readers would be misled to this effect. However, the complaint was resolved when the PCC negotiated the alteration of the online article to reflect that there were around 150 gender reassignment surgeries on the NHS each year.	Daily Mail

11/03/2011	1	Chief Executive of Great Ormond Street Hospital	Dr Jane Collins, the Chief Executive of Great Ormond Street Hospital, complained to the Press Complaints Commission that an article which reported that she had taken herself off the GMC register was inaccurate and misleading in regard to her reason for doing so.	The complaint was resolved when the PCC negotiated the removal of the online article and the publication of the following statement in the newspaper: Further to an article of 22 August, we have been asked by Dr Jane Collins, Chief Executive of Great Ormond Street, to make clear that her decision to remove herself from the GMC register in June 2010 did not relate to the death of Baby Peter and subsequent investigations.	Sunday Express
11/03/2011		Head of Media Services for Wiltshire Police	Steven Coxhead, Head of Media Services for Wiltshire Police, complained to the Press Complaints Commission that the newspaper had published an article relating to a police officer who was sacked following the assault of a prisoner beneath an entirely incorrect headline about an officer who was arrested on suspicion of perverting the course of justice. However, no record of the original error could be found.	After some investigation by the newspaper, it emerged that the complainant had copied it into his original email of complaint to the PCC. A member of staff at the newspaper, on seeing the concerns raised by the complainant, recognised that an error had occurred and acted promptly to amend the headline that same day. The complaint was resolved on the basis of the explanation provided by the newspaper and the removal of the online article.	Daily Mirror

11/03/2011	1	Mr Richard Steer	Mr Richard Steer of Hartlepool	1	Hartlepool
			complained to the Press Complaints	1 6	Mail
			Commission that an article which	newspaper: In our article of December 28 Brought to	
			claimed that the government had	book over loss of cash' we reported that the	
			, , ,	Government had decided to scrap funding for the	
			Booktrust was inaccurate at the time of	UK charity Booktrust. We have been asked to make	
			publication. He said that the	clear that this information we had received had been	
			1 ' ' '	updated on December 27 with a joint statement from	
				Booktrust and the Government saying "some level"	
			-	of funding could be restored once the current deal	
			was set to continue.'	expires in April. The current situation has since been	1
				reported twice in the Mail and, at the time of going to]
				press, there are no further updates to report. '	

15/03/2011	1	Mr Terry Lubbock	Mr Terry Lubbock complained to the	The complaint was resolved when the PCC	The Times
			Press Complaints Commission through	negotiated the publication of the following	
			his representative, Harry Cichy, that an	clarification in the newspaper: In an interview in	
			interview with Michael Barrymore	Times2 ("Tears of a Clown", December 1) Michael	
			included the latter's misleading	Barrymore referred to the death of Stuart Lubbock at	
			accusation that Essex Police had failed	Barrymore's then house in Roydon, Essex, in 2001,	
			to refute his allegation that Stuart	and accused Essex Police of "having failed to refute	
			Lubbock's rectal injuries were inflicted	his allegation that the rectal injuries with which Stuart	
			in the mortuary. The complainant	Lubbock was found were inflicted later, in the	
			pointed out that Essex Police had	mortuary". Stuart's father, Terry Lubbock, has asked	
, i			publicly set out their position that Mr	us to point out that in 2007, DCS Gareth Wilson of	
			Lubbock's injuries had been sustained	Essex police stated that Stuart "received very	
			before he died, at the address in	serious injuries the night he died and the evidence	
			Roydon.'	arising from our current investigation suggests they	
				occurred from the address in Roydon". Essex police	
				also state: "It has been confirmed that the injuries	
				were sustained by Stuart Lubbock before he died".'	
-					İ
•					

17/03/2011	1	The Northern Health	The Northern Health and Social Care	The complaint was resolved when the PCC	Daily Mirror
		and Social Care	Trust complained to the Press	negotiated the publication of the following	
		Trust	Complaints Commission that the	clarification in the newspaper: On 11 August last	
			newspaper had published an article	under the headline "2 more poisoned", we reported	
			which inaccurately reported that two	that two women were admitted to and treated	
			people had been admitted and treated	overnight at the Causeway Hospital in Coleraine	
			in Causeway Hospital following carbon	shortly after a public safety warning had been issued	
			monoxide poisoning.	concerning carbon monoxide poisoning following the	
			····································	suspected faulty installation of gas appliances. At	
				that time the hospital stated that it had no record of	
				two women being admitted or treated in the hospital	
				and we accept this. The two women concerned said	
				they had attended the A&E department because	
				they had symptoms consistent with exposure to	
	•			carbon monoxide gas and had been advised to seek	
				urgent medical attention. We have since been made	
				aware that although the women were concerned	
	V			they may have had CO poisoning, in fact, they did	
			1	not. We are happy to clarify the position.	
17/03/2011	1	Christopher Hackett	Christopher Hackett complained to the	The complaint was resolved when the PCC	The Sun
			Press Complaints Commission that the	negotiated the amendment of the online article to	
			newspaper had published inaccuracies	make clear Mr Kent's point of view on the matter.'	
			in relation to a court case involving his	·	
			stepson, Reece Kent.		
	L				<u>.l</u>

17/03/2011	1	Mr David Lloyd	Mr David Lloyd of Chelsea complained	The matter was resolved when the PCC negotiated	Evening
		·	to the Press Complaints Commission	the republication of a corrected version of the	Standard
			about the manner in which the	complainant's letter, appearing with the following	
			newspaper had edited a letter he had	statement appended to it: This letter was originally	
			submitted for publication. He was	published with an editing mistake and we apologise	
			particularly concerned that the	for any misunderstanding that may have resulted. '	
			newspaper had published the line		
			children and grandchildren of family		
			and friends' as 'my children and		
			grandchildren'. As a single man with no		
			children, he said that this had caused		
			great personal embarrassment locally.		
			The letter he submitted was as follows:		
			Too late to catch Wednesday's	·	
			publication, I have, regrettably, only just		
			read the article by Stephen Robinson.	·	
			As a past pupil of the school (1947 to		
			1952), I have seen what a Cardinal		1
			Vaughan education did for me as well		
			as the tremendous progress of children		
			and grandchildren of family and friends		
			over the past 58 years. I am now		
			delighted to see that the school is still		
			pursuing the traditions of my years		
			there although, obviously, they have		
			sadly been forced to ameliorate their		
			disciplinary proceedings by the "do-		
			gooding busybodies" who now believe		
			in a free-for-all for the young and a		1
			complete departure from a moral		
			education. As a still practising Catholic		
			in the Westminster Diocese, I am		
			perturbed at the actions of the		

17/03/2011	1, 3	Mrs Joan Redford	Mrs Joan Redford complained to the Press Complaints Commission about a report on a police raid at a property on Nursery Road, Sunbury. The complainant was concerned that her home appeared prominently in the photograph accompanying the article. She said that - as well as intruding into her private life - the image misled readers into believing her house was the scene of the raid.	While the newspaper did not accept that it had breached the terms of the Editors' Code, the matter was resolved when the PCC negotiated a private letter apologising for any unintentional distress, as well as an undertaking in respect of future coverage of the story.'	Surrey Herald
17/03/2011	1		Miss Robin Webster complained to the Press Complaints Commission that the newspaper had published an article reporting on rising sea levels which was inaccurate and misleading. She considered that the headline was misleading but withdrew this part of her complaint upon discovering that the Met Office had already been in contact with the newspaper about this article, and she had not been present at the briefing attended by the journalists.		Daily Mail

17/03/2011	1	Mr Antonios	Mr Antonios Athinaios, owner of	The complaint was resolved when the PCC	Daily Mail
			Kalypso Apartments in Gouvia, Corfu,	negotiated the removal of the pictures from the	
			complained to the Press Complaints	newspaper's website and publication of the following	
			Commission that the newspaper had	correction and apology online: We correctly reported	
			inaccurately identified his apartments	on August 19 that a British honeymooner had been	
			as the site where a British tourist had	injured in an accident at the Kalypso Apartments in	
			been seriously injured. In fact the	Kavos, Corfu. However, in error the article was	
			incident had occurred at a different set	illustrated with pictures of a different hotel of the	
			of apartments in another part of Corfu.	same name. We are happy to clarify that the	
				Kalypso Apartments in Gouvia, Corfu, which were	
				pictured had no connection to the incident and	
				apologise for any embarrassment or inconvenience	
				caused.'	
					,

7/03/2011	1	David Kerr	David Kerr complained that the The newspaper initially stood by its coverage	Sunday
			newspaper had published an article arguing that the assertions about the complainant	World
			which contained a number of inaccurate were presented as rumour. The complainant	
			claims about him and his membership maintained that the article was misleading as it	
			to various political groups. He was omitted the fact that 21 years had passed since his	
			concerned that article might have involvement in the National Front. The complaint	
			misled readers into thinking that he is was eventually resolved when the newspaper	
			an active member of the National Front assured the complainant that it had not intended to	
			who aspires to run the BNP in Ulster. pose a threat to the complainant's security and	
			The article included a photograph of the annotated its archives with the complainant's	
			complainant stood in front of a Loyalist concerns and the PCC negotiated the publication of	
			mural but wrongly linked the painting to the following correction: In an article published on	
			the IRA. Regardless of that error, the October 31, 2010, we reported on speculation that	
			complainant argued that it was Mr David Kerr from North Belfast was in partnership	
			misleading to draw political conclusions with others intending to take control of the British	
			about him from the image as, in his National Party in Ulster. Mr Kerr assures us he is	
Ì			view, it was an innocuous photograph not a member of the BNP and has no such intention	
			that had been taken out of context. He We are happy to clarify the matter.'	
			was further concerned that about his	
			personal security as a result of the	
			article.	

18/03/2011	1	Ben Dickson	Ben Dickson complained to the Press	On receiving the complaint, the newspaper	Daily Mail
			Complaints Commission that the	immediately removed the incorrect table from its	
			newspaper had published an article on	website. The complaint was resolved when the PCC	
			the subject of migration which was	negotiated the publication of the following wording	
			illustrated by a mislabelled data table.	online: This article has been amended. It previously	
			The data table listed figures for total	contained a graphic that correctly listed the latest	
			population density under the heading	annual number of non-EU nationals admitted to	
			"Non EU citizens to each square	each of ten European countries. However, a second	
			kilometre". The complainant was	table was wrongly headed "Non EU citizens to each	
			concerned that as a result of the error	square kilometre" instead of "Number of people to	
			readers would be misled into thinking	each square kilometre". We are happy to correct	
			that Britain was home to many more	this point. The newspaper also agreed to publish the	
			non-EU immigrants than was actually	following clarification in its print edition alongside a	
			the case.	relevant story on Europe and migration: On 19th Jan	1
				we published a graphic to illustrate a story headlined	
				"Britain is migrant magnet of Europe". The graphic	
				correctly listed the latest annual number of non-EU	
				nationals admitted to each of ten European	
			l l	countries. However, a second table was wrongly	}
				headed "Non EU citizens to each square kilometre"	·
				instead of "Number of people to each square	
				kilometre". We are happy to correct this point.	
j					
				·	
l					
l					

21/03/2011	1	Mr Alfred John, Deputy Chair of the Metropolitan Black Police Association	Mr Alfred John, Deputy Chair of the Metropolitan Black Police Association, complained to the Press Complaints Commission that an article was inaccurate it when it stated that claims made by Raphaella Hamilton-Appiah against Martin Tiplady were "supported" by the organisation. In fact, it was unaware of the claims.	The complaint was resolved when the PCC negotiated the removal of the claim from the online version of the article, the deletion of some reader comments which made reference to the Met BPA's involvement and the publication of the following text at the foot of the online article: This article previously stated that the allegations made by Raphaella Hamilton-Appiah were "supported by the Black Police Association". The BPA is unaware of the details of the claims made against Mr Tiplady.	Daily Mail
22/03/2011	6	Ms Louise Dale	Britain, which she believed to be an image of her son. She was concerned	Following receipt of the complaint, the newspaper immediately removed the image from the online article. However, it denied that the photograph was of the complainant's son, and explained the circumstances in which it had been taken. The matter was resolved when the complainant accepted that the boy in the photograph was not her son.'	Daily Mail

24/03/2011	1	Councillor Paul Rooney	Councillor Paul Rooney complained to the Press Complaints Commission through Glasgow City Council that an article was misleading when it implied that he was responsible for a Christmas tree being put up by the Council near his home.	The complaint was resolved when the PCC negotiated the publication of the following clarification: In an article, dated November 26, we reported that Glasgow City Council had erected a Christmas tree near the home of Councillor Paul Rooney. Although we reported at the time that Cllr Rooney had no involvement, it was not stated by us that the decision to plant the tree there pre-dated his election to the council in May 2007 and that he had explicitly asked for it to be moved away from his home. We are happy to make this clear.	Scottish Sur
24/03/2011	1	Just Journalism	Just Journalism complained to the Press Complaints Commission that an article was inaccurate and misleading when it appeared to implicate Israel in the alleged plan to build a barrier dividing the northern border village of Ghajar.	The complaint was resolved when the PCC negotiated the amendment of the standfirst above the online article to read: Fears that UN blue line will 'divide son and father, brother and sister' as Israeli troops pull out of northern half of village. '	The Guardian

24/03/2011	1	Mrs Maureen Smith	Mrs Maureen Smith complained to the	The complaint was resolved the PCC negotiated the	The Daily
	•		Press Complaints Commission that the	publication of the following letter as an addendum to	Telegraph
			newspaper had falsely claimed that	the online article: Dear Sir, I was disappointed by the	
			Devonport High School for Girls had	tone of the article, particularly in that no reference	,
			been near the bottom of the league	was made to the status of the school when Ms Hill	
			table in 2005, and that it gave a	took up her appointment in January 2006. OFSTED	
			misleading impression that the school	had inspected the school in November 2005, six	
			had been in need of rescuing.	weeks earlier, and made a judgement that "it was a	
				good school with many outstanding features."	
				Overall, "teaching was good" and the Sixth Form	
				was judged "outstanding". In 2004 D.H.S.G. had	
				become a Specialist Language College and since	
				2001 had been a Leading Edge school. Two	
			•	members of staff in those five years had reached the	
				Finals of the National Teaching Awards. The school	
				had always enjoyed a good reputation and it was	
				surprising to see that this was not reflected in the	
				article. Yours faithfully, Mrs Maureen Smith (Head	
		·		teacher 2001-2005).	
				,	
				•	
				·	:
24/03/2011	1	A man on behalf of	A man on behalf of the group UK Uncut	The complaint was resolved when the PCC	The Sun
, 55, 25	•	the group UK Uncut	complained to the Press Complaints	negotiated the removal of the online article and the	The out
		Jane group of Official	Commission that an article was	offer to publish a letter from the complainant.	
			inaccurate when it referred to the group	Total to publish a lotter from the complainant.	
l			as "anti-capitalist" and to the group's		
ł			members as "anarchists".'		
		I	promotion as analonists.	1	

24/03/2011	1, 5, 6	Robert Barnes through David O'Rourke	Robert Barnes complained through David O'Rourke to the Press Complaints Commission that the newspaper had published inaccurate information in breach of Clause 1 (Accuracy) and further breached Clauses 5 (Intrusion into grief or shock) and 6 (Children) in reporting the tragic death of his daughter, Tracey Barnes.'	The complaint was resolved when the newspaper wrote to the complainant privately to apologise for having exacerbated his family's grief and made a donation to charity.'	Scottish Daily Mail
24/03/2011	1	Miss Stacey Hart	Miss Stacey Hart, the girlfriend of Broughton Park rugby player Jamie Harrison, complained to the Press Complaints Commission that a picture caption had incorrectly referred to him as Danny Harrison.	The matter was resolved when the newspaper published the following correction: A picture caption published in the South Manchester Reporter on January 12 incorrectly named a Broughton Park rugby player as Danny Harrsion. The player's correct name is Jamie Harrison. We would like to apologise for this error.	South Manchester Reporter
24/03/2011	1	A woman	A woman complained to the Press Complaints Commission, on behalf of her partner, that an article about report into a child's welfare was inaccurate and misleading when it claimed that her partner was a "sex offender", which was not the case.'	The complaint was resolved when - after the newspaper had immediately accepted the error - the PCC negotiated a private letter of apology, the amendment of the online article and the addition of the following apology to the online piece: This article was amended on February 11. Our original report stated the partner of Child D's mother was a convicted sex offender. This is not the case and his conviction was for common assault only. The Scotsman apologises for the error.	The Scotsman

25/03/2011	1	Councillor Peter Langdon	the visit, which cost £988. The newspaper had subsequently published	The complaint was resolved when the newspaper wrote a private letter of apology to the Leader and Chief Executive of Gosport Borough Council and published the following correction: Gosport Council Our reports (25 Jan and 4 Feb) gave the wrong details of Gosport Council's trips to research future waste management services. In fact, the total cost of 23 visits across the UK and in Spain was £7,350. This included £988 for sending four people to Madrid.'	The Daily Telegraph
28/03/2011	1	lan Priest	lan Priest complained to the Press Complaints Commission that the newspaper had published an inaccurate article about the crime patterns shown on the Police.uk website. He was concerned that the article quoted a resident of a suburban street complaining that the website showed his quiet, safe, cul-de-sac to be a crime hotspot. The complainant had looked up the street in question and found that it was, in fact, an industrial road inside the boundary of Heathrow airport and there were no homes in the area.	The newspaper accepted that the article had wrongly reported the address of the resident and explained how the error had occurred. The complaint was resolved when the newspaper: apologised to the complainant; arranged for the removal of the misleading reference from the online article; and corrected its archive accordingly.	Evening Standard

29/03/2011	1, 11	A woman	A woman complained to the Press Complaints Commission that an article reporting that Martin Morris was facing charges of sexually abusing three girls contained the inaccurate claim that the alleged victims had complained to Sinn Fein and the IRA. She also complained that a detail contained in the article had led to the identification of the three alleged victims in the local community.	The PCC negotiated the publication of the following clarification as a resolution to the complaint under Clause 1 (Accuracy):Our article of 12 December ("Adams' ex secretary named as witness in abuse case") stated that the three alleged victims of Martin Morris - who is charged with sexually abusing the girls in the late 1990s - had initiated a complaint about him to Sinn Fein and the IRA. In fact, none of Morris' alleged victims complained to Sinn Fein or the IRA. We are happy to clarify the position and regret any misunderstanding. While the editor did not accept that the published information was sufficient to identify the alleged victims, he undertook not to include this detail in any future coverage. The complaint under Clause 11 (Victims of sexual assault) was resolved on this basis.'	Sunday Life
29/03/2011	1	Mr David Lant	Mr David Lant, a prisoner at HMP Bure, complained that the newspaper continued to publish two articles reporting that he had been accused of sexual assault when on day release, despite the fact that he had been cleared of all charges.	The complaint was resolved when the newspaper removed the articles from its website.	The Sun

	TAIAN SHAME	I Alan Sharpe complained to the Press	The powerpoper explained that it was not proceed in	The
	Alan Sharpe	Alan Sharpe complained to the Press	The newspaper explained that it was not present in	The
		•		Cumberland
			•	ivews
			<u>'</u>	
		1	· · · · · · · · · · · · · · · · · · ·	
		newspaper had approached the council for its comment, but failed to contact him prior to publication. In his view, this	view to publishing a follow-up piece.	
		background details essential to the story.'		
1, 5	Mrs Karyn Killiner	Mrs Karyn Killiner complained to the	The complaint was resolved when the PCC helped	Daily Mail
		,	to negotiate a private resolution between the parties, including the removal of the articles from the Daily Mail website, requests to third party websites for removal, and a private letter of apology.	
	1, 5	1, 5 Mrs Karyn Killiner	notice issued by his local council. The complainant was concerned that the newspaper had approached the council for its comment, but failed to contact him prior to publication. In his view, this resulted in an article that omitted background details essential to the story.' Mrs Karyn Killiner Mrs Karyn Killiner complained to the Press Complaints Commission that various articles relating to her daughter, Amy Leigh Barnes - some published in 2009 (which remained available online) and others published in 2010 - contained numerous inaccuracies and	newspaper had published a biased, misleading account of his hearing at Carlisle Magistrates' Court for an alleged failure to comply with a planning notice issued by his local council. The complainant was concerned that the newspaper had approached the council for its comment, but failed to contact him prior to publication. In his view, this resulted in an article that omitted background details essential to the story.' Mrs Karyn Killiner Mrs Karyn Killiner complained to the Press Complaints Commission that various articles relating to her daughter, Amy Leigh Barnes - some published in 2009 (which remained available online) and others published in 2010 - contained numerous inaccuracies and

30/03/2011	1	A man	A man complained to the Press Complaints Commission that an article		East Angliar Daily Times
			contained a description of him that was inaccurate and misleading.	in both the print and online versions of the newspaper: Freelance journalist: A correction - An article in the EADT of 11 December referred to an unnamed journalist as a foot-in-the-door type of freelance journalist' and suggested he had asked whether our articles about the ITFC Charitable Trust had been "penned by a PR team working for the trust". We would like to make clear that we accept that the journalist in question is not a "foot-in-the-door type" and is not critical of our coverage of the Trust's work. We are happy to correct this. '	
				·	
31/03/2011	1	Mr Paul Sandi	Mr Paul Sandi complained to the Press Complaints Commission that the newspaper incorrectly referred to Iran as an Arab country.	The complaint was resolved when the newspaper published in its print edition and as an addendum to the online article a letter from a reader addressing the error and the following apology: Your point is absolutely correct, and we are grateful for you and other readers who have contacted us. We apologise for the error.	Evening Standard

07/04/2011	1	Susana Skinner	magazine had published her account of assisted conception but presented it under the headline "I bought my eggs in a Spanish baby factory" and included the sentence "we bought the egg that created Raphael from a baby factory in Spain, so the chance of Raphael looking like me was even smaller than my one per cent chance of conceiving". She objected to the magazine's presentation of the phrase "Spanish"	The magazine argued that it had read the article, which included the offending words, back to the complainant prior to publication. The complaint was eventually resolved when the PCC negotiated the publication of the following clarification and apology: Our article "I bought my eggs from a Spanish baby factory" (25 October) may have been taken to mean that the subject of the article, Susana Skinner, used the phrase "baby factory" when referring to a fertility clinic she used in Spain. Although we used the words in good faith, we are happy to make clear that Ms Skinner did not use those exact words herself to describe the clinic. We apologise to Ms Skinner for any upset caused.	Grazia
07/04/2011	6	A woman	A woman complained to the Press Complaints Commission that the newspaper had raised a breach of Clause 6 (Children) in relation to a court report about charges of child neglect against her. The complainant was concerned that her children could be identified from the report.	The complaint was resolved when the PCC negotiated the removal of the article from the newspaper's website.'	Worcester News

07/04/2011	1	Christopher Hackett	Christopher Hackett complained to the Press Complaints Commission that the newspaper had published inaccuracies in relation to a court case involving his stepson, Reece Kent.	The complaint was resolved when the newspaper removed the article from its website; it also made a note of the complainant's concerns on its internal archives.'	Evening Standard
07/04/2011	1	A man	A local resident complained to the Press Complaints Commission that an online article reporting on a murder was misleading when it published a photograph of a house, wrongly captioned as the murder scene.	The complaint was resolved when the newspaper deleted the picture from the article and published the following clarification and apology on its website: Further to an online report, published on January 27, on the Evening Star and East Anglian Daily Times websites, about the death of Alison Studd, we would like to clarify that Ms Studd was found at 9 Withipoll Street, Ipswich. We apologise for the more general description of the address used at the time.	Evening Star (Ipswich)
07/04/2011	1	Gregory Jananto	Gregory Jananto complained to the Press Complaints Commission that the newspaper had inaccurately reported that an altercation at his workplace resulted in him attempting to strangle a colleague. The complainant explained that there had been a heated verbal exchange but no physical assault.	The complaint was resolved when the PCC negotiated the publication of the following correction both online and in print: Gregory Jananto. Our December 6 article headlined Chindamo pal mauls workmate' wrongly stated Gregory Jananto tried to strangle a colleague at Searcy's bar in St Pancras Station, London. While strong words were exchanged, it has been pointed out to us there was no physical attack. We are happy to make this clear. '	The Sun

07/04/2011	1	Mr Jim Harris	Mr James Harris of Highworth	The complaint was resolved when the PCC	The Daily
			complained to the Press Complaints	negotiated the publication of the following correction:	Telegraph
			Commission that the headline and	Himalayan glaciers We wish to make clear that	
			opening paragraph of an article	"Himalayan glaciers are growing, not shrinking, say	
			reporting the results of a study on	scientists" (Jan 27) referred to only one of six areas	
			glaciers claimed incorrectly that the	studied, the Karakoram range in the northwestern	
			study had found that glaciers were	Himalayas, where it was found that rocks and mud	
			advancing rather than retreating. In	on the surface of glaciers are helping to protect them	
			fact, glaciers were only found to be	from melting.	
			stable or advancing in one area - the		
			Karakoram range - out of six areas		
			studied. The other five areas all showed		
			a much greater rate of retreat than the		
			possible rate of advance in the		
			Karakoram range.		

07/04/2011	1, 10	Simon Shaw	Simon Shaw, owner of Legacy Comics,	The newspaper responded promptly to the	Halifax
07/04/2011	1, 10	Simon Shaw	complained to the Press Complaints Commission that the newspaper had published an article regarding a protest in a Halifax shopping centre which quoted him but, in his view,	The newspaper responded promptly to the complaint, removing the online version of the article and the accompanying comments as a goodwill gesture. The matter was resolved when the PCC negotiated the publication of the following letter from the complainant: Your 8 February article Trader fears blow to shops' reported my concerns that a rally against public spending cuts could impact upon my business, Legacy Comics. I wish to make clear that my comments were taken out of context as I was not aware that I was being interviewed for the purposes of publication. My intention was to express my full support of the protest - which, in the event, was peaceful - and call into question the choice of location and the council's failure to communicate openly with traders in Piece Hall. Simon Shaw, Legacy Comics '	Evening Courier
·					

07/04/2011	3, 5	Michael Duckett	Press Complaints Commission that the newspaper had published a photograph of his mother's grave which he considered intrusive and insensitive as she had passed away very recently and	While the newspaper explained that the image of the ornately decorated grave was taken in a publicly accessible cemetery, it made clear that there was no intention to intrude into the grief of the complainant's family, and it regretted the upset caused by the publication of the photograph. The complaint was resolved when the newspaper arranged for the prompt removal of the online photograph, annotated its image library with the complainant's concerns and provided a private letter for the complainant.'	Daily Mail
07/04/2011	1	Councillor Peter Langdon	Councillor Peter Langdon complained to the Press Complaints Commission that the newspaper had published inaccuracies in relation to spending by Gosport Borough Council in breach of Clause 1 (Accuracy) of the Editors' Code.'	The complaint was resolved when the PCC negotiated the publication of the following letter from the complainant: Further to your article about local authority expenditure (February 15), the visit to Madrid by a councillor, two council officers and a member of the public from Gosport lasted 22 hours and cost £988. It was the only foreign visit assessing 25 companies tendering for contracts. This process cost £7,350 which saved almost £10million over the 15-year life of the new contracts. Also, our council does not run swimming classes or our leisure centre where the subsidy paid is unchanged. Councillor Peter Langdon	The Sun

07/04/2011	1	Mr David Burns	Mr David Burns complained to the Press Complaints Commission that an online article relating to claims of police appearing to beat a man in a park - which led to an official investigation - had not distinguished clearly between comment, conjecture and fact, and was misleading as a result.	The complaint was resolved when the PCC negotiated the amendment of the article, and arranged for the piece to be linked to a report of the outcome of the matter.	Liverpool Echo
07/04/2011	1	Mr Yousef Bozorgmehr	Mr Yousef Bozorgmehr complained to the Press Complaints Commission that an online article was inaccurate and misleading when it implied that security forces were responsible for the death of two youths at an anti-government rally in Iran.	The complaint was resolved when the newspaper hyperlinked the article to a separate article which reported the contradictory claims of the government and the opposition regarding who was responsible for the deaths.	The Guardian
07/04/2011	1	Claudia Adusei	Claudia Adusei complained to the Press Complaints Commission that the newspaper had published an online article which erroneously named her as a woman who had died after travelling to America for cosmetic surgery.	The newspaper removed the online item on receipt of the complaint from the PCC. The matter was resolved when newspaper arranged for the publication of the following correction and apology alongside its remaining article on the story: In some initial reports of this incident, the person involved was named as Claudia Adusei, which was incorrect. We apologise for the error.	Metro

07/04/2011	1	Claudia Adusei	newspaper had published an online	The newspaper accepted that it had wrongly identified the complainant as the victim of the negligent operation in an early report of the death that was based on a news agency feed. It apologised for the error. The complaint was resolved when the newspaper amended the online article appropriately and appended the following footnote: This article was amended on 9 March 2011. The original wrongly identified the young woman who died. The Guardian's own later version of the story correctly named her as Claudia Aderotimi.'	The Guardian
07/04/2011	1	Claudia Adusei	newspaper had published an online	The newspaper accepted that this article was incorrect but pointed out that all other coverage of the story on its website identified the correct woman as the victim. The complaint was resolved when newspaper amended the online article and appended the following note to the piece: Contrary to an earlier version of this article, the person involved was Claudia Aduseye Aderotimi, not Claudia Adusei as we incorrectly stated. We are happy to make this clear.	

07/04/2011	1	Claudia Adusei	Claudia Adusei complained to the Press Complaints Commission that the newspaper had published an online article which erroneously named her as a woman who had died after travelling to America for cosmetic surgery.	The newspaper accepted that it had wrongly identified the complainant as the victim of the negligent operation in an early report of the death that was based on a news agency feed. It explained that further articles gave the correct name to the victim. The complaint was resolved when the newspaper apologised to the complainant in correspondence and amended the online article appropriately.	Daily Mirror
07/04/2011	1	Claudia Adusei	Claudia Adusei complained to the Press Complaints Commission that the newspaper had published three articles (one in print and two online) that wrongly named her as a woman who had died after travelling to America for cosmetic surgery.	The newspaper accepted that its coverage was erroneous. The complaint was resolved when the PCC negotiated the amendment of the online articles and publication of the following correction and apology in the newspaper and online: Claudia Adusei/Aderotim - On 10 February, we reported from a news agency source that Claudia Adusei, 20, from London, died after buttock enhancement treatment in Philadelphia. The agency had been misinformed that the girl was Claudia Adusei, when it was, in fact, Claudia Aderotimi who died. We apologise for any distress caused to the families concerned.	

07/04/2011	1	Roger Wade	Roger Wade, Director of Boxpark, complained to the Press Complaints Commission that the newspaper had published inaccurate and misleading information in relation to Boxpark, a temporary retail development in Shoreditch.	The matter was resolved between the parties with the removal of the article from the newspaper's website.'	Evening Standard
08/04/2011	3	A man	A man complained to the Press Complaints Commission that the newspaper had intruded into his private life in breach of Clause 3 (Privacy) in publishing an article about his former wife. The article included details of the break-up of the marriage. The complainant was given a pseudonym, but due to an error, one picture of him (of two published) was not pixelated.	The complaint was resolved when the PCC negotiated the publication of the following apology: An apology: Late Blooming Lesbians We made an error in the article "Late Blooming Lesbians", published on October 24, 2010. The article included a photograph which should have been pixelated to protect the identity of ex-husband "Sean". We apologise for any distress caused to "Sean" by our error.	The People

11/04/2011	1	Lord Martin of	Lord Martin of Springburn complained	The complaint was resolved when the PCC	The Sunday
		Springburn	to the Press Complaints Commission	negotiated the publication of the following text, in the	Telegraph
				newspaper and online, in addition to the amendment	
			_	of the online article: Following "The Labour heavy	
				mob rides roughshod over Lords tradition" (Jan 23),	
				Lord Martin of Springburn has asked us to make	
			_	clear that as a former Commons Speaker he sits as	
				an independent Crossbencher in the House of	
				Lords, and that while he spoke in debates on the	
		•		Parliamentary Voting System and Constituencies Bill	,
				he did not act in consort with Labour peers to disrupt	
				the proceedings. We accept his position.	

12/04/2011	1	Sir Andrew Motion	Sir Andrew Motion, chair of the	The complaint was resolved when the PCC	Daily Mai
			•	negotiated the publication of the following correction	
			complained to the Press Complaints	and letter: Roy Clare A report on 15 Jan reported	
			Commission that the newspaper had	claims that Roy Clare, Chief Executive of the Council	
			published inaccurate and misleading	for Museums, Libraries and Archives held the view	,
			information about remarks made in an	that libraries are "only for the middle class". We	
			email by the Chief Executive of the	accept that Mr Clare believes libraries are for	
			MLA, Roy Clare.	everyone and are happy to set the record straight.	
			, ,	Letters. ***************************Public library services (Mail)	
				are changing. Local councils have less cash	
				following the banking crisis but the economic climate	
				is only one factor. There's also pressure from	:
				population changes and from technology as	
				consumers can choose books cheaply on-line and in	
				supermarkets. The internet is enabling instant	
				access to more information than was ever	
				imaginable. Despite this, demand for library services	
				remains strong and many local councils are	
				providing attractive modern services. The best aren't	
				solely building-based but are linked with schools,	
				colleges, universities, community centres, job	
				centres, GPs' surgeries and high street shops.	
				Britain needs a well-educated, informed and creative	
				population but we struggle to place higher than 20th	
				in world education ranking. An efficient library	
				service can play a crucial role in spreading the habit	
				of enjoyable reading, strengthening knowledge and	
				updating skills, delivering benefits for national	
ĺ				prosperity. Reading is as popular as ever but the	
İ				country has a literacy problem. One in six people	
1				can't read and write well enough to get by. Too many	
				talented children begin school struggling to read	
				because they've never seen a book. Too many	

14/04/2011	1, 6, 9	A man	A man complained to the Press Complaints Commission that the newspaper had breached Clause 1 (Accuracy) and Clause 9 (Reporting of Crime) of the Editors' Code in reporting on a shooting that had taken place at his home. The article had included the name of his young child, who had witnessed the incident.'	The newspaper immediately accepted that it had breached Clause 9 of the Code. It removed the article from its website and internal archives, and made a note that no information from the article should be republished except that which related directly to the shooting. The newspaper investigated how the breach had occurred and reminded relevant staff members of their obligations under the Code. The complainant was content for the matter to be resolved on that basis.	Daily Record
14/04/2011	3	Ms Cheryl Cole	Ms Cheryl Cole complained to the Press Complaints Commission through Supersonic PR that a published photograph of her had been taken inside a hotel complex in a place where she had a reasonable expectation of privacy.	The complaint was resolved following the PCC investigation into the circumstances in which the photograph was taken, the removal of the photograph from the newspaper's website, its assurance that the image would not be republished and a more general assurance as to future publication of photographs of the complainant.'	The Sun
14/04/2011	1	Mr Eddie Muir	Mr Eddie Muir complained to the Press Complaints Commission that the newspaper's 'Birthdays' column had erroneously listed Lynn Redgrave as turning 68 on March 8 2011, when, in fact, she had died in May 2010.'	The matter was resolved when the newspaper published the following correction in its For the Record' column: 'In our Birthday's column (8 March) we stated that it was Lynn Redgrave's 68th birthday. In fact, she died on 2nd May 2010'. '	Daily Mirror

14/04/2011	1	Mr Bob Whittome	Council, complained to the Press Complaints Commission that an article reporting on tributes to lan Anderson - a controversial' local figure who had	The complaint was resolved when the PCC negotiated the publication of the following correction: On February 10, the Epping Forest Guardian carried an article on page 12 headed: Tributes Pour In For Town's Campaigner, following the death of Ian Anderson, vice chairman of The Friends of Swaines Green. The story contained a statement from Bob Whittome, Clerk to Epping Town Council and described Mr Whittome as a friend of Mr Anderson. The Guardian would like to make clear that Mr Whittome issued the statement solely as part of his	
			He was concerned that the article gave the erroneous impression that a close relationship existed between them.'	official role as clerk to Epping Town Council and that he knew Mr Anderson only in a professional capacity. We apologise for our error and any inconvenience caused.	·
14/04/2011	1	A man	A man complained to the Press Complaints Commission that the newspaper had incorrectly claimed that he had sued police for £50,000. His claim had in fact been for £15,000. He stated that the reference to him as a stalker was inaccurate.	The complaint was resolved when the newspaper removed the article from its website.	The Times

14/04/2011	1	Mrs Sue Hodge	Mrs Sue Hodge complained to the	The complaint was resolved when the newspaper	The Daily
			Press Complaints Commission that the	stated that it would not republish the image in print	Telegraph
			newspaper had published a photograph	or online. It had also taken steps to ensure that the	-
			of her house, boat house and further	image was removed from any third-party database it	
			property in the context of an article	may have reached. The newspaper added a note of	
			relating to second homes in Helford.	the complainant's views on the issues raised in the	***
			She was a fulltime resident in the	article to its library archives for future reference.'	
			village and the issues raised in the		
			article did not relate to her in any way,		
			yet an association was implied by the		
			publication of the image of her		
			residence. The complainant found		
			coverage of issues in the village tended		
			to be unbalanced and considered more		
			viewpoints should be reflected in		
			reports.	•	
14/04/2011	3	Mr Enda McVeigh	Mr Enda McVeigh complained to the	While the newspaper did not accept that there had	The Mail on
			Press Complaints Commission that an	been a breach of the Code, the complaint was	Sunday
			article had intruded into his privacy	resolved when the PCC negotiated the removal of	
			when it published a photograph of his	the photograph and the description of the	
				complainant's house and family from the online	
			of his family.	version of the article. '	1
			,		
14/04/2011	3	Allan Reid	Allan Reid complained to the Press	The complaint was resolved when the PCC	The Sun
	•		Complaints Commission that the	negotiated the removal of the article from the	
			newspaper had published his private	newspaper's website.'	
		1	medical details in relation to an		
			allegation (which had subsequently		
			been dismissed) of professional		
			misconduct.		
i				I	I

14/04/2011	3	Allan Reid	Allan Reid complained to the Press Complaints Commission that the newspaper had published his private medical details in relation to an allegation (which had subsequently been dismissed) of professional misconduct.	The complaint was resolved when the PCC negotiated the removal of the article from the newspaper's website.'	Evening Standard
14/04/2011	1	Mr Lance Landau	Mr Lance Landau complained to the Press Complaints Commission that the newspaper had repeatedly and incorrectly referred to Raoul Moat as a "cop killer" on its website.	The complaint was resolved when the newspaper published the following statement on its news homepage: "An article on Saturday referred to Raoul Moat as a cop killer. While Moat blinded PC David Rathband and killed his ex-partner's new boyfriend Chris Brown, he did not kill any police officers. We are happy to make this clear."	The Sun
14/04/2011	1	Mr Kevin Arscott	Mr Kevin Arscott complained to the Press Complaints Commission that the claim Father Christmas had been banned from a children's nursery due to a complaint from a Muslim family represented the newspaper's conjecture yet had been presented as fact.'	The complaint was resolved when the PCC negotiated the removal of the article from the newspaper's website.'	Daily Mail
15/04/2011	1	Ms Katie Price	Ms Katie Price complained through her solicitors, Archerfield Partners LLP about 6 articles which she said contained inaccurate claims about the circumstances of her break-up with husband Alex Reid.	The matter was resolved privately between the parties.	Daily Mirror

8/04/2011	1	Dr Colin Eagle	Dr Colin Eagle complained that an	The complaint was resolved when the newspaper	Coventry
			article was inaccurate when it stated	published the following letter from the complainant,	Telegrapi
		•	that he was the diving partner of a diver	in addition to amending the text of the online article:	
•			who had lost his life.	Report on Henley diver's inquest I wish to clarify	
				some errors in the article "Henley in Arden diver died	
				in shark hunt" published in the Coventry Telegraph	
				on December 22.The article concerned the tragic	
				and untimely death of a friend - Maurice Gowen. It	
				should be made clear that although I was described	
				in the article as Maurice's "diving buddy", I was not	
				his dive partner on the day. I was part of the group of	:
				ten on the dive. Maurice's diving buddy was, in fact,	
				Timothy Priest. I was the diving buddy of David	
				Biggs. Maurice had become separated and then	
				found floating on the surface by divers from an	
				Italian group separate to our party. In my opinion, the	
			·	report from the inquest suggested our party had	
				surfaced, learned Maurice was okay, and then	1
				continued our dive. This is incorrect as we were	
				unaware of the tragedy and did not surface until the	
				dive was completed 43 minutes later. Dr C Eagle,	
				Tilehouse Green Lane, Knowle '	
				Thereads Green Earle, Knowle	
				·	
		*			
					1

19/04/2011	1	Mr John Martin	Mr John Martin complained to the Press	The matter was resolved when the PCC negotiated	The Daily
·			Complaints Commission about a report	the publication of the following correction and	Telegraph
			on the recent industrial dispute between	appropriate amendments to the online article:	
			the London Fire Brigade and the Fire	London Firefighters Following our report "London	
			Brigade Union. The complainant was	firemen who live overseas" (Oct 29, 2010) we have	
			concerned that the article had	been asked to make clear that firefighters currently	
			inaccurately claimed that firemen	work two nine-hour and two 15-hour shifts per week	
			•	and most of them could not earn "up to £50,000 a	
			1 .	year including overtime".	
			and then a 15-hour night shift'. He also		
			expressed concern about an assertion		
			that 'Fire crews were paid up to		
			£50,000 a year, including overtime',		
			stating that such a salary was only		
			attainable for the highest paid members		
			of 'fire crews'.'		
			·		
		· -			

19/04/2011 1	Baroness Greenfield	Baroness Greenfield complained to the	The complaint was resolved when the PCC	The Sunday
		Press Complaints Commission through	negotiated the publication of the following	Telegraph
		Lewis Silkin solicitors of London that a	clarification, in addition to the removal of the article	rologiapii
		diary item in relation to her was	from the newspaper's website: Baroness Greenfield	
		inaccurate and misleading.	was replaced as chairman of the Women in Science awards (Mandrake, Jan 23) after L'Oreal transferred the event to the Royal Society, following her departure from the Royal Institution. Her claims of sexual discrimination and unfair dismissal against the Royal Institution were settled on mutually acceptable terms. We are happy to make this clear.	
20/04/2011 3	Clare Hayes	Claire Hayes complained to the Press Complaints Commission that the newspaper had approached her at home following her appearance in Bournemouth Magistrates' Court. She was concerned that despite having advised the journalist that she did not wish to comment on the hearing, a photograph of her was taken and subsequently published without consent.'	The newspaper explained that the photograph had been taken when the complainant was visible to a photographer in a parked car on a public road and did not accept that its methods of obtaining the image - or, indeed, its publication - represented a breach of the Code. However, the newspaper was happy to address the complainant's concerns and the complaint was resolved when it arranged for the removal of the photograph from its website.'	Daily Echo (Bournemou th)

20/04/2011	1	Lord Ahmed	Lord Ahmed complained to the Press	The complaint was resolved when the PCC	The Mail on
			Complaints Commission that an article	negotiated the publication of the following	Sunday
			reporting on the grooming of girls by	clarification, in addition to the amendment of the	
			Asian men contained inaccuracies and	online article: Lord Ahmed Further to our article of	
			distorted his views.	January 30 (Grooming of girls by Asian gangs	
				fuelled by unhappy arranged marriages to cousins),	
				Lord Ahmed has asked us to make clear that the	
				phenomenon of Asian men preying on vulnerable	
				young girls is not only by men from Pakistan, and	
				nor are the victims always white. We are happy to	
				set the record straight.	

20/04/2011	1	NHS Blackpool	Ms Colette Cassin, Head of	The matter was resolved when the PCC negotiated	Blackpool
			Communications for NHS Blackpool,	the publication of the following apology: An article	Gazette
			complained to the Press Complaints	headlined Mother's fury over swine flu jab error' was	
			Commission about an article reporting a	published in The Gazette on January 19 2011. The	
			mother's claim that, after having	report stated that in November 2010 Kelly Gawne	
			received a letter from Marton Medical	received a letter from Marton Medical Practice	
			Practice inviting her to arrange a swine	advising her to take her child for a swine flu vaccine.	
			flu vaccination for her son, she had	It said that, upon contacting the Practice, she was	
			been informed by the Practice that the	informed the letter had been issued in error, and	
			letter had been sent out in error. The	'should never have been sent out'. It further alleged	
			complainant said that the article was	that Miss Gawne had been told that 'the vaccine was	
			inaccurate; no letters had been issued	available in other practices, but that she would need	
			by the Practice and, further, the mother	a prescription from her own doctor'. To date The	
			had not been 'told that it was sent by	Gazette has not seen the letter in question. Since	
			mistake'. The complainant was also	publication, we have been contacted by NHS]
			concerned that the newspaper	Blackpool, who asked us to make the following	
			published the mother's claims without	points clear: There was no error by Marton Medical]
			ever having seen the letter.'	Practice as no letters regarding swine flu	
				vaccinations were issued by them. While, in	
				accordance with Department of Health Guidelines in	
				place at the time, Blackpool NHS did issue letters	
				between December 2009 and February 2010, none	
				were sent out after May 2010.NHS Blackpool deny	
				that any member of the Marton Medical Practice told	
				Miss Gawne that the letter had been sent out by	
				mistake. The Practice say they ceased giving swine	
				flu vaccinations when the Department of Health	
				programme ended in March 2010. The swine flu	
				vaccine is not available in other practices.	[.]
				Furthermore, even if prescribed by a doctor, it	
				cannot be obtained from a chemist. We are happy to	
				clarify the situation and wish to apologise to NHS	
L		<u> </u>		Blackpool and Marton Medical Practice for the errors	

20/04/2011	1	Neil Roberts	Mr Neil Roberts complained to the Press Complaints Commission that the newspaper had illustrated an article about changes in the process of renewing firearms licenses with an image of handguns, which were not legal in the UK and did not relate to the issues discussed in the article.	The complaint was resolved when the PCC negotiated the removal of the image of handguns, which was replaced by an image of a shotgun.	Daily Mail
20/04/2011	1	Trevor Mooney	Trevor Mooney complained to the Press Complaints Commission that the newspaper had published a misleading report regarding his application to build twenty-four homes on a disused car park in Dinting, Derbyshire. In his view, the article contained inaccuracies that had impacted upon the success of the planning application submitted to High Peak Council.	The complaint was resolved when the newspaper accepted that the opening paragraph of the article contained an error and the PCC negotiated the publication of the following clarification: An article headlined "Second try for Dinting development" (9 February) wrongly stated that had councillors approved a planning application for affordable homes on Dinting Road, a "slice of countryside would be concreted over". In fact, the area is not a greenfield site it is a brownfield site and has been used as a car park for a number of years. We apologise for the error.	Glossop Advertiser

20/04/2011	1	FullFact	Full Fact complained to the Press Complaints Commission that an article reporting on life expectancy on the Gurnos estate in Merthyr Tydfil was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following clarification in the newspaper: In our February 12 edition we reported life expectancy on the Gurnos estate in Merthyr Tydfil was 58.8 years. In fact this refers to healthy life expectancy and the average life expectancy is actually 70 years, which is not lower than Iraq or Haiti as reported (page 30).	Daily Mirror
20/04/2011	1	FullFact	Full Fact complained to the Press Complaints Commission that an online article reporting on life expectancy on the Gurnos estate in Merthyr Tydfil was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the amendment of the online article and the publication of the following note at the end of the online article: An earlier version of this article referred to the figure for life expectancy in Merthyr Tydfil as being 58.8 years. In fact, this is the figure for healthy life expectancy' in Merthyr Tydfil, and the average life expectancy is not lower than that in Iraq or Haiti as originally reported.'	Daily Mail

20/04/2011	1	Edward Cameron	Mr Edward Cameron complained to the	The complaint was resolved when the PCC	Cambridge
			Press Complaints Commission that an	negotiated the publication of the following	News
			article reporting on reductions in bus	clarification in the newspaper: Some bus services	
			services contained inaccuracies.	will be reduced, not axed More details have	
				emerged about changes to Stagecoach bus services	
				due to take place from April 17.Following a story in	
				the News on February 23, we would like to clarify	
			*	that while the No 15 service from St Ives to	
				Cambridge will be cancelled as reported, the 91, 95	
				and 96 buses on that route will continue to run as	
				before. Furthermore, the March to Peterborough No	
				33 bus will not be cancelled but will instead operate	
				at a reduced level during off-peak times. The 66 and	
				65 services will operate hourly from Huntingdon to St	
				Neots - and not involve St Ives as was stated.	
				Finally, it should be added that a number of services	
				under the heading service reductions' in our	
				February 23 article will run at the same level but with	
				an amended timetable. These include the new X8	
				service, which has directly replaced the X7, the	
				Cambridge to Bury St Edmunds No 11 service and	
				the Cambridge to Ely No 12 bus. For more	
				information on these routes, visit	
				www.stagecoachbus.com/serviceupdatedetails.aspx	
				?ld_2358. '	İ
					1
					1
-					
			· ·		
					<u> </u>

20/04/2011	1	Richard Walker	Mr Richard Walker complained to the Press Complaints Commission that an article was misleading when it suggested that the pension of a refuse collector was £10,000 per annum.	The complaint was resolved when the PCC negotiated the amendment of the online article to remove the reference to refuse collectors.	Daily Mail
20/04/2011	1	Ms CC Lee	Ms C.C. Lee of Kent complained to the Press Complaints Commission that an article reporting on a shooting at Smithfield Horse Fair in Dublin was misleading. The complainant was particularly concerned that the headline Hundreds of terrified travellers run for cover after armed rivals take feud to horse fair' erroneously suggested that the fair was attended exclusively by travellers.'	The matter was resolved when the PCC negotiated the removal of the reference to travellers from the headline of the online article.	Daily Mail
20/04/2011	1, 3, 12	Allan Reid	Allan Reid complained to the Press Complaints Commission that the newspaper had published his private medical details in relation to an allegation (which had subsequently been dismissed) of professional misconduct.	The complained was resolved when the PCC negotiated the removal of the article from the newspapers website.'	Clydebank Post

21/04/2011	1	of HIV infection in the UK porn industry. The complainant pointed out that according to the BBC's Newsnight television programme, four men in the	The newspaper explained the reasoning behind the comment and, while it did not accept that the piece contained a factual error, the complaint was resolved when the newspaper appended the following clarifying statement to the online article: There has never been an incidence of HIV infection in the UK heterosexual porn industry, although there have been cases reported in the UK gay porn industry as well as in the US.	The Independent
21/04/2011	1	Jessie Wright complained to the Press Complaints Commission that the newspaper had published an inquest report on the death of her sister-in-law which contained a number of inaccuracies.	The complaint was resolved when the PCC negotiated the publication of the following correction and apology on the newspaper's dedicated "Getting it Right" column: In a report of the inquest into the death of Sharon Wright we incorrectly stated that her neighbours contacted the police. In fact it was her sister-in-law, Jessie Wright, who got in touch with them because she concerned about Ms Wright. We also referred to Ms Wright incorrectly in one paragraph of the story as Ms Morris. We would like to apologise to her family for both of these errors and the distress we have caused. The family have also said that they believe Ms Wright had lain undiscovered for three days and not seven. '	Bristol Evening Post

28/04/2011	1	The Rt Hon Lord Prescott	The Rt Hon Lord Prescott complained to the Press Complaints Commission that an article in regard to his expenses in the House of Lords was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction in the newspaper and online, in addition to the removal of the original online article: AN article on March 4 stated Lord Prescott claimed £10,016 in House of Lords expenses between July and September. In fact, he claimed £9,312, which includes £4,940 for office costs paid for the full period, rather than the 13 days he attended the House. As a result, Lord Prescott did not claim nearly £800 a day. We regret the error and are happy to set the record straight.	The Sun
28/04/2011	5	Mr Simon Foster	Mr Simon Foster of Newquay complained to the Press Complaints Commission about a statement which the newspaper had appended to an article paying tribute to his father, Mr Paul Foster, who had recently passed away. The statement referred to legal proceedings which had been brought against Mr Foster, but were subsequently discontinued. The complainant was concerned that the inclusion of this information in an otherwise sympathetic piece displayed a lack of sensitivity, which had caused considerable upset to his family.	The newspaper explained that, as it had previously reported the charges against Mr Foster, it deemed it appropriate that it should clarify the status of the proceedings for readers. While it did not accept that the inclusion of this information constituted a breach of Clause 5 of the Code, the matter was resolved when the PCC negotiated the removal of the online article, as well as the publication of an obituary and the following statement: In reference to an earlier article in the Cornish Guardian re Paul Foster, the family would like to reiterate that the case against Paul was discontinued before he passed away and that he always strenuously denied the claims.	Cornish Guardian

28/04/2011	5	·	Mrs Debbie Edwards of Newquay complained to the Press Complaints Commission about a statement which the newspaper had appended to an article paying tribute to her brother, Mr Paul Foster, who had recently passed away. The statement referred to legal proceedings which had been brought against Mr Foster, but were subsequently discontinued. The complainant was concerned that the inclusion of this information displayed a lack of sensitivity.	The newspaper explained that, as it had previously reported the charges against Mr Foster, it deemed it appropriate that it should clarify the status of the proceedings for readers. While it did not accept that the inclusion of this information constituted a breach of Clause 5 of the Code, the matter was resolved when the PCC negotiated the removal of the online article, and a private letter to the complainant, apologising for any upset caused.	Cornish Guardian
28/04/2011	1	1	Robert Cooke complained to the Press Complaints Commission that the newspaper had published a composite image showing a Libyan rebel standing defiantly beneath three jets flown by Colonel Gaddafi's forces. He suspected that the image had been manipulated and the newspaper had not made this clear. In the complainant's view, this was misleading to readers and akin to propaganda.'	The newspaper explained that the complainant was correct and the image was, in fact, two separate photographs. It thanked him for pointing out that some clarification was required. The complaint was resolved when the newspaper amended the caption accompanying the online image to make clear that the image of the Libyan rebel was a "Vision of freedom" and the jets had been photographed at an earlier time.	The Sun

28/04/2011			complained to the Press Complaints Commission that an article had erroneously listed his son, also named Mark Hazel, as living at Dulwich Road, Kingstanding. The complainant explained that his son did not reside at this address, and expressed concern	While the newspaper did not accept that there had been a breach of the Clause 1 of the Code, the matter was resolved when the PCC negotiated the publication of the following clarification, as well an alteration to the online article: In our article Police vow as burglars are sent to jail' (31 January) we referred to Mark Hazel of Dulwich Road, Kingstanding. We would like to make clear that the Mark Hazel who currently resides at this address is not the man referred to in the report.	Birmingham Mail
------------	--	--	--	---	--------------------

28/04/2011	1	Brighton & Hove City	Brighton & Hove City Council	The newspaper did not accept that the article was	The Argus
		Council	complained to the Press Complaints	, ,	(Brighton)
			Commission that the newspaper had	was that road surfaces in the area were poor and it	
			reported the council's response to a	had carried a spokesperson's comment that the	
			story about complaints received from	council was carrying out regular repairs and that an	
			residents regarding the condition of	emergency repair had been ordered on the specific	
			roads in the local area but had distorted	pothole mentioned in the piece. After some	
			its position by omitting key details. The	discussion, the complaint was eventually resolved	
			complainant said that the article	when the PCC negotiated the publication of the	
			highlighted how long the council had	following letter: Regarding your report on January 15	
				about a pothole in Standean Close, Coldean, we	
				would like to point out that we went to inspect it on	
				the day after it was reported and ordered an urgent	
				repair. All councils are struggling with potholes after	
				a hard winter. But we are doing our best, prioritising	
			attended to it 'today'.'	the worst first. Cllr Geoffrey Theobald Cabinet	
				councillor for environment Brighton & Hove City	
				Council '	
28/04/2011	5	Mrs Wendy Smith	Mrs Wendy Smith of West Sussex	While the newspaper did not accept that the article	The Argus
			complained to the Press Complaints	was in breach of the Code, the matter was resolved	(Brighton)
			Commission that a report of an inquest	when the PCC negotiated a private letter to the	
			into the death of her daughter, Melissa,	complainant, apologising for any distress caused.	
			was insensitive and had caused great		
			upset to her family.		
				·	

28/04/2011	1	Ms Cheryl Cole	Ms Cheryl Cole complained (through her representatives Supersonic PR) about a story published in December, 2010.	The matter was resolved directly between the parties.	Grazia
28/04/2011	5	Mrs Wendy Smith	Mrs Wendy Smith of West Sussex complained to the Press Complaints Commission that a report of an inquest into the death of her daughter, Melissa, was insensitive and had caused great upset to her family.	While the newspaper did not accept that the article was in breach of the Code, the matter was resolved when the PCC negotiated a private letter to the complainant, apologising for any distress caused.	Steyning Herald
28/04/2011	1, 5	Katy Poynter	Katy Poynter complained to the Press Complaints Commission that the newspaper had published a report of the inquest into her brother's death which contained inaccuracies. The complainant was also concerned that the coverage was insensitive as it emphasised details from life of the deceased which she considered irrelevant and included excessive information regarding how he had died.'	The complaint was resolved when the newspaper provided a private letter for the complainant containing an apology and an assurance about its handling of inquest reports.	Bucks Free Press
28/04/2011	1	Mr Cael Sendell- Price	Mr Cael Sendell-Price, who was a member of a group which received a Prince's Trust award, complained to the Press Complaints Commission that the newspaper had claimed the team was made up of "educational underachievers, former offenders and unemployed young people". He stated that he did not fall within any of these categories.'	The complaint was resolved when the PCC negotiated the removal of the complainant's name from the article.'	South Wales Echo

28/04/2011	1	West London Mental Health Trust	Ms Charlene Stephenson, Communications Manager for West London Mental Health NHS Trust complained to the Press Complaints Commission that an article had contained inaccurate and inappropriate language when it described Broadmoor Hospital as a "jail".	The complaint was resolved when the newspaper amended its online article to refer to Broadmoor as a secure hospital, and published the following correction: Following the article "Fury at mad killer's bid for release" we have been asked to point out that Broadmoor is a secure hospital not a jail".	
28/04/2011	1	Paul Golding	Paul Golding complained to the Press Complaints Commission that the newspaper had wrongly reported that he was once expelled from the BNP for allegedly attacking a fellow councillor.	The newspaper considered that it had grounds for reporting the claim but accepted that it had not check the position with the complainant prior to publication. The complaint was resolved when the newspaper promptly removed the online article in question and made two undertakings: the first to ensure that the reference to the alleged attack and expulsion is not repeated and the second to contact the complainant in advance of any future stories relating to him.	Kent on Sunday
29/04/2011	1	Mr James Middleton	Mr James Middleton complained to the Press Complaints Commission that an article which referred to his connection with the company Forestry for Life contained inaccuracies.	The complaint was resolved when the newspaper removed the article from its website.	Daily Mail

02/05/2011	1	Mr Philip Caddick	Mr Philip Caddick complained to the	The complaint was resolved when the PCC	Chester
	-		Press Complaints Commission that the	negotiated the publication of the following letter from	
ŀ				the complainant: Dear Sir, Further to your report on	
			"killers" and that it incorrectly claimed a	17 February ("Appeal to ban health centre killers") I	
			ban on sunbeds in gyms would "help	would like to point out that you wrongly claimed that	
			,	, , , , , , , , , , , , , , , , , , , ,	
			save millions of lives every year".	the North West Cancer Research campaign to ban	
				sunbeds in Cheshire gyms would "help save millions	
				of lives every year". Your article elsewhere stated	
				that 2,070 people died from skin cancer in the UK	
				each year, and there is no suggestion that sun beds	
				are responsible for all these deaths. The implication	
				that "millions" of people die each year from using	
				sun beds is therefore completely inaccurate and I	
				consider the reference to them as "killers" to be	
				misleading. Yours sincerely, Phil Caddick Solar	
				Powered Runcorn.'	

03/05/2011	1	Will Moy of Full Fact	Will Moy of Full Fact complained to the Press Complaints Commission that the newspaper had published an inaccuracy in relation to the findings of a review of the legislative framework and arrangements for children with special education needs and disabilities.	The complaint was resolved when the PCC negotiated the publication of the following correction: Special needs children We reported, in common with several other newspapers (14 September), that Ofsted had found that schools have wrongly labelled up to 750,000 children as having special education needs'. This was based on our understanding of information provided at a press briefing. To clarify, we are now advised that the true estimate was up to around 450,000.A correction was also appended to the article online.	Daily Mail
03/05/2011	1	Full Fact	Full Fact complained to the Press Complaints Commission that an online article reporting on life expectancy on the Gurnos estate in Merthyr Tydfil was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction: Gurnos Estate Our article (12 Feb) stated that men's life expectancy on the Gurnos estate in Merthyr Tydfil was 58.8 years. In fact, that is the average age of healthy life expectancy. Average life expectancy is 70 years, not lower than Iraq or Haiti as suggested.	The Daily Telegraph

05/05/2011	1	English PEN	Mr Jonathan Heawood, Director of English PEN, complained to the Press Complaints Commission that an article was inaccurate and misleading when it suggested that a visit by the poet Shazea Quraishi to HMP Bulwood Hall was funded by taxpayers; in fact, the visit was funded by the charity.	The complaint was resolved when - in addition to the removal of the online article - the PCC negotiated the publication of the following clarification in the newspaper and online: FURTHER to our article about a visit by the poet Shazea Quraishi to Bullwood Hall Prison, (Jailbard', February 28) we have been asked to point out her visit was funded by a charity, English PEN, and not from public funds. We are happy to make this clear.'	
05/05/2011	1	Christopher Hackett	Christopher Hackett complained to the Press Complaints Commission that the newspaper had published inaccuracies in relation to a court case in which stepson, Reece Kent, had pleaded guilty to a charge of inflicting grievous bodily harm.	The PCC negotiated the amendment of the article online on two points. The complainant did not wish to prolong the matter further and therefore agreed to settle his complaint on that basis.	Daily Mirror
05/05/2011	1	Ms Tracy Lyon	Ms Tracy Lyon complained to the Press Complaints Commission that the newspaper had published an article about a scheme to set up enterprise zones which she considered to have no factual basis.	The matter was resolved by means of private correspondence between the parties.	The Sun

05/05/2011	3, 5	Michael Duckett	she had passed away very recently and	The magazine explained that the article was intended to report the ways in which mourners remember their loved ones and said there was no wish to intrude into the grief of the complainant's family. It regretted the upset caused by the publication of the photograph. The complaint was resolved when the magazine provided a private letter of apology for the complainant.'	Real People
05/05/2011	1, 12	Mr Tim Matthews	Mr Tim Matthews on behalf of Mr Paul Lawton, Mrs Evey Upton and Mr David Cooper complained to the Press Complaints Commission that the newspaper had published an article which was unfair, inaccurate and misleading. In particular, the complainant was concerned that the article reported as fact that Mr Lawton had been paid "thousands of pounds" of housing benefits, and had referred to Mr Lawton as a "dosser".	The complaint was resolved when the PCC negotiated the amendment of the online version of the article and a private letter of apology from the newspaper to the complainant.	Evening Echo (Basildon)

05/05/2011	1	Dr Julie-Ann Little	Dr Julie-Anne Little complained to the	The complaint was resolved when the PCC	Belfast
			Press Complaints Commission that the	negotiated the publication of the following	News Letter
			•	clarification: Cliff Terrace, Castlerock On March 4,	
				we carried a picture of a garage at 10, Cliff Terrace,	
				Castlerock along with a caption which suggested	
			•	that the bodies of Trevor Buchanan and Lesley	
				Howell had been found there in 1991. We now	
			took place in 1991.	understand that this was not the case and that the incident did in fact take place at another property.	
				The News Letter is happy to clarify the issue and we	
				regret the error.	

05/05/2011	1	Mr Tim Cowen	Mr Tim Cowen of NSL complained to	Although the newspaper accepted that it did not ask	Camden
			the Press Complaints Commission	specifically what NSL thought about union	New Journal
			about an article reporting on a dispute	representation, it said that Unison's claim to have a	
			over working hours in its parking	large share of Camden's NSL workforce as	
			enforcement operation, which it ran on	members was explained to the complainant prior to	
			behalf of Camden Council. The	publication. Given that no direct comment was made	
			complainant was concerned about a	on this point, the newspaper felt that it was	
			Unison claim that NSL had consistently	reasonable to infer that NSL did not know the size of	
			refused to recognise Unison for the	Unison representation and, therefore, to rely on	
			purposes of collective bargaining over	Unison's claim that a 'clear majority' existed. While	
			pay and other issuesdespite the fact	the newspaper did not accept that there had been a	
			that a clear majority of staff on the NSL	breach of the Code, the matter was resolved when	
			Camden contract were Unison	the PCC negotiated the publication of the following	
			members - the basic criterion for union	clarification: A report in the Camden New Journal on	
			recognition'. The complainant explained	December 23 quoted an official from Unison saying	
			that there was no recognition	that NSL had refused to recognise union, despite	
			agreement in place because no	there being a majority of the workforce who are	
			evidence of a 'clear majority' had ever	Unison members. NSL say they have never refused	
			been produced by Unison. He was	to recognise Unison and they say they had never	
			concerned that this specific allegation	received any evidence of Unison membership in	
			had not been put to him prior to	Camden. They add that they have now received this	
,			publication, with the result that readers	evidence for the first time in the last few weeks and	
			might infer that NSL was in breach of	are in the process of agreeing recognition in	
			trade union law.'	Camden with Unison. '	
				· ·	
		<u> </u>			<u></u>

06/05/2011	1		Tom Glancz complained to the Press Complaints Commission that two of the newspaper's columnists had made inaccurate references to the crime rate in Nottingham in breach of Clause 1 (Accuracy) of the Editors' Code.'	The complaint was resolved when the PCC negotiated the publication of the following correction: In recent columns, both Daisy Waugh and AA Gill referred to what they believed to be Nottingham's high crime rate. In fact, the city's crime rate fell by 50% from 2002-3 to the year ending in February, and the city was ranked 25th in Home Office figures for violence against the person in 2009-10. We are happy to set the record straight.'	The Sunday Times
11/05/2011	5	Samaritans	Ms Nicola Peckett, Head of Communications for Samaritans, complained to the Press Complaints Commission that an article contained excessive detail about the suicide of a man who had died by inhalation of carbon monoxide.	The matter was resolved when the newspaper, after being contacted directly by Samaritans, amended the online version of the piece. A note was also circulated to all relevant editorial staff reminding them of the provisions of Clause 5 (ii) of the Editors' Code and emphasising the need to ensure suicide reports do not contain too much detail about the method used. The complaint was resolved on this basis. '	Liverpool Daily Post

11/05/2011	1	lan Strachan	lan Strachan complained to the Press	The complaint was resolved when the PCC	Daily Mail
				negotiated a series of amendments to the online	Daily Mail
				articles under complaint. A number of the points	
			l.	raised by the complainant were corrected in this way	
			, , , , , , , , , , , , , , , , , , ,	and, in respect of other points, copy was altered to	
			•	lensure that readers would not be misled into	
		İ	· · · · · · · · · · · · · · · · · · ·	believing that claims by third parties who had spoken	
			-	to the newspaper were in any way accepted by the	
			· ·	complainant. In particular, the 2008 report was	
			I	amended to make it quite clear that the complainant	
			, ,	adamantly denied the allegation of an affair with a	
			· · · · · · · · · · · · · · · · · · ·	male aide to the royal family.	
			affair with a male aide to the royal	,	
			family was untrue and had caused		
			especial distress. He said the		
			newspaper was also wrong to have		
			suggested he: had a regular cocaine		
			habit; had pretended to be dead to		
			avoid paying a woman, Laura Gosling		
			(the source for the story), money she		
			claimed he owed her; had claimed his		
			father was a New York judge; had		
			bragged about spending £15,000 on		
			clothes per month; used to cut the		
			labels out of designer clothes to sew		
			them into his own; was in arrears in		
			respect of rent payments and had		
			'barely a penny to his name'.'		
İ					

11/05/2011	1	lan Strachan	lan Strachan complained to the Press	The matter was resolved when the PCC negotiated	Evening
			Complaints Commission that an article	the removal of the piece from the newspaper's	Standard
			containing inaccuracies (which had	website.'	
			originally been published by the Daily	•	
			Mail in 2008) was available on the		
		İ	newspaper's website. He said the		
			piece was incorrect in a number of		
		1	respects, especially in claims that he:		
			was bisexual and had had an affair with		
			a man; was penniless and regularly		
			took financial advantage of others.'		

11/05/2011	1	Mr David Amess	Mr David Amess, Member of	The complaint was resolved when the PCC	The Echo
			Parliament for Southend West,	negotiated the publication of the following apology, in	(Southend)
			complained to the Press Complaints	addition to the removal of the original article and the	,
			Commission that an article which	readers' comments which accompanied it: In an	
			reported a question he had asked in	article on December 7, to which readers responded	
			Parliament about sustainable local	in published letters, the Echo reported questions	
			transport was inaccurate and	asked in Parliament by David Amess MP in relation	
			misleading.	to sustainable local transport, in which he said "Like	
-				most cycle networks in the country, ours does not	
				best meet the needs of centenarians". We would like	
				to make clear that Mr Amess's comments were	
				intended to emphasise his overall point that the	
				ageing population rely on buses rather than bicycles;	
				he was not asking for better provisions for hundred-	
				year-old cyclists. We apologise to Mr Amess for any	
				distress caused and are happy to set the record	
				straight.	
-					
		·	·		
				·	

11/05/2011	1	Mr Michael Shaw	Mr Michael Shaw from Edinburgh complained to the Press Complaints Commission about an online article which reported that, in the course of a recent protest in Manchester, NUS President Aaron Porter had been surrounded' by demonstrators who 'hurled' anti-Semitic abuse at him. The complainant, who was positioned in close to proximity to Mr Porter during the demonstration, said that he had not heard anti-Semitic abuse of any kind. He was concerned that the article gave the erroneous impression of mass chants of racism by protestors.'	The matter was resolved when the PCC negotiated the addition of YouTube footage of the protest to the article, as well as the following statement: Further to publication of this article, we have been contacted by Mr Michael Shaw, a student who was positioned in close to proximity to Mr Porter during the protest. Mr Shaw denies that anti-Semitic abuse of any kind was chanted, stating that he heard nothing to support such an assertion.	
11/05/2011	1, 3	A married couple	A married couple complained to the Press Complaints Commission that the newspaper had quoted them in a misleading context in breach of Clause 1 (Accuracy) of the Editors' Code and intruded into their private lives in breach of Clause 3 (Privacy) of the Code.'	The newspaper did not accept that it had breached the Code. Nonetheless, the matter was resolved when the Commission negotiated a private letter from the newspaper to the complainants.	Scottish News of the World

11/05/2011 1, 3	A married couple	A married couple complained to the Press Complaints Commission that the newspaper had quoted them in a misleading context in breach of Clause 1 (Accuracy) of the Editors' Code and intruded into their private lives in breach of Clause 3 (Privacy) of the Code.'	The newspaper did not accept that it had breached the Code. Nonetheless, the matter was resolved when the Commission negotiated the removal of the article from the newspaper's online archive.'	Scottish Sun
11/05/2011 1	Mr Michael Shaw	Mr Michael Shaw from Edinburgh complained to the Press Complaints Commission about an online article which reported that, in the course of a recent protest in Manchester, NUS President Aaron Porter had been surrounded' by demonstrators who 'barracked [him] with anti-Semitic insults'. The complainant, who was positioned in close proximity to Mr Porter during the demonstration, said that he had not heard anti-Semitic abuse of any kind. He was concerned that the article gave the erroneous impression of mass chants of racism by protestors.'	The matter was resolved when the PCC negotiated the addition of a link to YouTube footage of the protest to the article, as well as the following statement: Following the publication of this article, we have been contacted by Mr Michael Shaw, a student who was positioned in close proximity to Mr Porter during the protest. Mr Shaw says that he did not hear any anti-Semitic abuse being chanted.	The Daily Telegraph

11/05/2011	1	Full Fact	Full Fact complained to the Press Complaints Commission that an article reporting on life expectancy on the Gurnos estate in Merthyr Tydfil was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction in the newspaper, in addition to the removal of the online article and the marking of the newspaper's files: Fil of Life Our article (February 12) stated life expectancy on the Gurnos estate in Merthyr Tydfil was 58.8 years. In fact, this refers to healthy life expectancy and the average life expectancy is 70 years, which is not lower than Iraq or Haiti as we reported.	The Sun
11/05/2011	7, 11		A woman complained to the Press Complaints Commission that the newspaper had published information that could identify a child victim of crime in breach of Clause 7 (Children in sex cases) and Clause 11 (Victims of sexual assault).	The newspaper said that careful consideration had gone into the wording of the article to ensure that the victim in the case could not be identified. It did not accept that there had been a breach of the Code, but expressed regret that the coverage had caused upset. On receipt of the complaint, it had taken immediate action to ensure that the complainant's concerns were reflected in further coverage of the case. The matter was resolved on the basis of the newspaper's detailed explanation of how it takes the welfare of victims into account when it covers such cases.'	Dumfries & Galloway Standard

11/05/2011	1	Peter Reynolds	Peter Reynolds, leader of Cannabis	The complaint was resolved when the PCC	Lancashire
•			Law Reform, complained to the Press	negotiated the publication of the following letter from	Evening
			Complaints Commission that the	the complainant: Your article "Teenage Drug Use	Post
			newspaper had published inaccurate	Rises" on 28th February 2011, highlights how	
•			and misleading information about the	ineffective the prohibition of cannabis is. Cannabis	
			potential harm of cannabis.	Law Reform (CLEAR) seeks to represent the	
				interests of the six million people in Britain that use	
				cannabis regularly. We advocate a system of	
				regulation which will protect children and the	
				vulnerable. Under the present system, it is easier for	
				children to buy cannabis than it is to buy cigarettes	
				or alcohol. This is a ridiculous, irresponsible and	
				self-defeating policy. Clearly, no psychoactive	
				substance should be used when the brain is still	
				developing. However, what makes matters even	
				worse is the sort of information which you were	
				provided with by the Lancashire Drug and Alcohol	
				Action Team. Samantha Jones said that cannabis is	
				"far from being a safe drug" yet Professor Leslie	
				Iversen, the government's chief drugs advisor says	1
				cannabis is "one of the safer recreational drugs". In	}
				fact, the latest evidence is that cannabis is at least	
				100 times safer than alcohol and 1000 times less	
				toxic. Also, Ms Jones says that cannabis increases	
				the risk of cancer and lung disease. However, the	
				largest study of its type was carried out by Dr Donald	
				Tashkin of UCLA in 2006 who found that cannabis	
				has a protective effect against lung damage and	
				cancer, even inhibiting the carcinogenic effects of	
				tobacco smoke. However much money it wastes, the	
				government is not going to stop people using	
				cannabis. A tax and regulate regime would produce	
				a net benefit of at least £6 billion per annum to the	

11/05/2011	1	Mr Lee Vaughan	Mr Lee Vaughan complained to the Press Complaints Commission that the newspaper had published an article reporting on his conviction contained inaccuracies and was misleading.	The complaint was resolved when the newspaper annotated its records to ensure that the inaccuracies were not repeated.	The Sun
11/05/2011	. 1	Mr Lee Vaughan	Mr Lee Vaughan complained to the Press Complaints Commission that the newspaper had published an article reporting on his conviction which contained inaccuracies and was misleading.	The complaint was resolved when the newspaper published the following correction: War medals On February 4, 2011, we reported the jailing of Lee Vaughan who had pleaded guilty to handling stolen goods and three charges of attempted burglary. Our report wrongly stated that Vaughan had stolen' war medals from a veteran. Although Vaughan had been charged with stealing the medals the court accepted Vaughan's not guilty plea to that charge. We are happy to make the position clear.'	

11/05/2011	1	Mr Lee Vaughan	Mr Lee Vaughan complained to the Press Complaints Commission that the newspaper had published an article reporting on his conviction which contained inaccuracies and was misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction: Lee Vaughan On February 4, 2011, we reported the jailing of Lee Vaughan who had pleaded guilty to handling stolen goods and three charges of attempted burglary. Our report wrongly stated that Vaughan had stolen' war medals from a veteran. Although Vaughan had been charged with stealing the medals the court accepted Vaughan's not guilty plea to that offence. We are happy to make the position clear.	Western Morning News
11/05/2011	1	Mr Julian Williams	Mr Julian Williams on behalf of SOFA Project complained to the Press Complaints Commission that an article which reported on a man convicted of rape who was allowed out of jail to work in the SOFA Project furniture warehouse contained inaccuracies and was misleading.	The complaint was resolved when the PCC negotiated the removal of the online article and the marking of the newspaper's files, in addition to the offer of a letter. '	The Sun

11/05/2011	1	Graham Elwell	Complaints Commission that the newspaper had published an article which contained a number of inaccuracies relating to plans to develop homes on a site in Rugeley, Staffordshire.	The complaint was resolved when the PCC negotiated the publication of the following correction and apology: A report in the Express & Star on March 31 wrongly stated that Elwell Transport plan to build 100 homes on the Pear Tree estate in Rugeley and had made connections to the drainage system. This information was incorrect. The company plans to build 2 houses and although pipes have been laid, they have not been connected. We apologise for these errors in our report.	Express & Star (Wolverham pton)
------------	---	---------------	--	---	--

12/05/2011	1	Mr Anthony Bailey	Mr Anthony Poiley OBE complained to	The consolicit was reached when the DCC	ID-9-14-1
12/03/2011	•		Mr Anthony Bailey OBE complained to	The complaint was resolved when the PCC	Daily Mail
		OBE		negotiated the publication of the following	
	•		an article had referred to an accusation	clarification: Anthony Bailey. Further to a column by	1
			of blackmail made against him in 1995,	freelance commentator Mark Seddon on 28 August	
			but had failed to make clear that the	2010 we wish to clarify that an accusation of	· ·
			case was dismissed in a magistrate's	blackmail against Anthony Bailey OBE was thrown	
			court, which found that the person	out by a magistrate's court in 1995, which concluded	
				that his accuser was himself 'a fraud and an	
			· · ·		
			an 'imposter'. The article had also	imposter'. Mr Bailey was awarded full costs. We	
			stated that the Labour Party's	regret this was omitted from our report and are	
			acceptance of a donation by the	happy to make clear that, after refusing a donation	
			complainant was misguided, when in	from him in 2005, the Labour Party subsequently	
			fact - after refusing a donation in 2005 -	agreed their reason for the rejection had been	
			the Labour Party apologised for the	mistaken and accepted further donations from him.	
			, , ,		
			complainant.'	,	
			omplanari,		
			·		
		<u> </u>			.1

13/05/2011	1	Prince Jonathan	Prince Ionathan Daria Ramphili	The DCC regetiated the amendment of the caling	The Cunder
13/03/2011	1	Doria Pamphilj	Prince Jonathan Doria Pamphili	The PCC negotiated the amendment of the online	The Sunday
		Dona Pampinij	complained to the Press Complaints	article to remove the "boyfriend" reference and	Times
1			Commission that the newspaper had	correct the other issues identified regarding a family	
			published two inaccurate articles. The	court case, the birthplace of the complainant's son	
			first wrongly referred to civil partner of	and the inheritance rights of his children. The	
			five years as his "boyfriend" and	complaint was resolved in full when the reporter	
			contained other errors relating to	responsible for the article about the royal palace	
			relating to a dispute over inheritance.	apologised directly to the complainant and the	
			The second piece wrongly stated that	newspaper arranged for the publication of the	
			the complainant's historical family	following correction in its dedicated corrections	
1			home, Palazzo Doria Pamphilj, had	column: An article on private palaces in Rome (At	
			once played host to members of the	home with the Roman A-list, Travel, April 3) implied	
			SS.'	that the Palazzo Doria Pamphilj had received	
				German SS officers as guests during the war. This	
				was incorrect and unintentional. The wartime Prince	
				Filippo Andrea VI Doria Pamphilj was a prominent	
				1 ''	
				anti-Fascist whose palace was forcibly occupied by	
				the SS while he was in hiding. We apologise to the	
				present Prince and his family.	
1					

16/05/2011	1	Andrew Perry	Andrew Perry, a Crown Advocate for	The complaint was resolved when the PCC	The Mail on
			the Crown Prosecution Service,	negotiated the publication of a correction and the	Sunday
			complained to the Press Complaints	removal of the article from the newspaper's online	
			Commission that the newspaper had	archive. The following correction was published in	
			published a number of inaccuracies in	the newspaper: Andrew Perry An article on	
			an article about a presentation he had	September 5, 2010, " fury as police cash in on car	
			given while on secondment to Road	phone picture", said Andrew Perry, a CPS lawyer,	
			Safety Support Ltd.	might have been in contempt of court by giving a	
				presentation using an evidence picture of footballer	
				Jermaine Defoe using a mobile phone while driving,	
				before the case had been heard. In fact the picture	
				related to a speeding case that had already	
				concluded; a mobile phone case mentioned in the	
				article had not yet begun. We are happy to set the	
				record straight. The following correction was	
		*		published online: Andrew Perry An article on	
				September 5, 2010, "fury as police cash in on car	
				phone picture" said Andrew Perry, a CPS lawyer,	
				might have been in contempt of court by giving a	
				presentation using an evidence picture of footballer	ļ
				Jermain Defoe using a mobile phone while driving,	
				before the case had been heard. In fact the picture	
				related to a speeding case, prosecuted by Mr Perry,	
				that had already concluded; a mobile phone case	
				mentioned in the article had not yet begun. We are	
				happy to set the record straight.	
				,,	1
				·	

17/05/2011	1	Health Trust	Ms Charlene Stephenson, Communications Manager for West London Mental Health NHS Trust complained to the Press Complaints Commission that an article had claimed incorrectly that Ian Brady was a patient at Broadmoor Hospital. She also said that the article had made speculative claims that patients at the hospital believed that they should be allowed to claim benefits.	The online publication removed the reference to lan Brady as a patient, and explained that it had occurred as a result of human error. It said that the article was not speculative as it had referred specifically to the views of four patients and one former patient, whose position was that they should be allowed to claim benefits. However, the article was slightly amended to reflect more clearly that these claims were not general. The complaint was resolved on this basis.	Mail Online
17/05/2011	1, 3	A man	A man complained to the Press Complaints Commission that the newspaper had published his job title and company after he had specifically requested that it did not.	The complaint was resolved when the PCC negotiated a private letter of apology from the newspaper to the complainant for failing to comply with his request.	The Argus (Brighton)
17/05/2011	1	Network Private Hire	Network Private Hire complained to the Press Complaints Commission through Bannatyne, Kirkwood, France & Co Solicitors that an article had stated inaccurately that James Baxter was a boss and a major share-holder of Network Private Hire. In fact he had only ever been a minority share-holder and was not a director of the company.	The complaint was resolved when the PCC negotiated the publication of the following clarification: NETWORK PRIVATE HIRE We recently reported on James Baxter, formerly a share-holder of Network Private Hire. We would like to clarify that Mr Baxter never had direct ownership of the Company, was only a minority share-holder, and was never a director or boss of Network Private Hire.	Sunday Mail

17/05/2011	1	Professor Martha Mundy		The complaint was resolved when the PCC negotiated the amendment of the article online to make clear the complainant's position on the matter.'	Jewish Chronicle
17/05/2011	1	A man	A man complained to the Press Complaints Commission that an article about a man who had been detained indefinitely at the State Hospital, Carstairs, was inaccurate in referring to him as having been "caged". The complainant said this type of language was likely to increase the stigma attached to mental illness. The PCC's guidance on reporting mental health issues specifically refers to the term "caged" as being inaccurate as a description of a person who has been detained in a secure hospital.'	an amendment to the online version of the article, so that the word "caged" was changed to "detained". A member of the PCC's staff discussed the matter with	

17/05/2011	1	Camilla Sutcliffe	Camilla Sutcliffe complained to the Press Complaints Commission on behalf of East Lancashire Hospitals NHS Trust that the newspaper had published misleading information in respect of the Trust's decision to close Accident & Emergency services at	The complaint was resolved when the PCC negotiated the publication of the following letter from the Trust in the newspaper and with the article online: Your report on the impact of the private finance initiative (PFI) on A&E units ("Casualty units shut to pay for private finance hospital contracts", January 27) did not tell the whole story. The East	The Daily Telegraph
			Burney hospital.'	Lancashire Hospitals NHS Trust did not close the A&E at Burnley General Hospital to help pay for a new PFI hospital at Blackburn. A clinically led reconfiguration of a range of services centralises emergency care at Royal Blackburn Hospital, while an urgent care centre remains at Burnley. The result has been reduced deaths among emergency patients in East Lancashire. Lynn Wissett Deputy Chief Executive East Lancashire Hospitals NHS Trust Blackburn Lancashire	

1	Mr and Mrs Lee Bull	Mr and Mrs Lee Bull complained to the	The complaint was resolved when the PCC	Pontypridd
		1_	negotiated the publication of the following	&
		newspaper had published inaccuracies	clarification: Talbot Green collision: clarification On	LLantrisant
		in relation to a road traffic collision in	December 13, we printed a picture and report	Observer
		which they had been involved.	regarding a road traffic collision between an	
			ambulance and a car, which happened on	
			1	
			1 ' '	
			· · · · · · · · · · · · · · · · · · ·	
			,	
			1	
		·		
			The disputes this significant.	
	1	1 Mr and Mrs Lee Bull	newspaper had published inaccuracies in relation to a road traffic collision in	Press Complaints Commission that the negotiated the publication of the following clarification: Talbot Green collision: clarification On December 13, we printed a picture and report regarding a road traffic collision between an

17/05/2011	1	Mr and Mrs Lee Bull	Mr and Mrs Lee Bull complained to the	The complaint was resolved when the PCC	South
			•	negotiated the publication of the following	Wales Echo
			newspaper had published inaccuracies	clarification: Talbot Green collision: clarification. On	
			in relation to a road traffic collision in	December 13, we printed a picture and report	
			which they had been involved.	regarding a road traffic collision between an	ŀ
				ambulance and a car, which happened on	
				December 12 at the junction of the A4119 and	
·				Talbot Road in Talbot Green. We did not intend to	
	,			suggest either party was to blame for the incident.	
·				We apologise for any confusion or upset caused.	
				We also reported that the driver of the car received	
				treatment from the crew of the ambulance involved	
				in the incident, based on information from the Welsh	
				Ambulance Service, which stands by it. However,	
				the driver of the car has asked us to make clear that	
				he disputes this claim.	
		·			

17/05/2011	1	Mr and Mrs Lee Bull	Mr and Mrs Lee Bull complained to the Press Complaints Commission that the newspaper had published inaccuracies in relation to a road traffic collision in	The complaint was resolved when the PCC negotiated the publication of the following clarification: Talbot Green collision: clarification. On December 13, we printed a picture and report	Western Mail
			which they had been involved.	regarding a road traffic collision between an ambulance and a car, which happened on December 12 at the junction of the A4119 and Talbot Road in Talbot Green. We did not intend to	
	·			suggest either party was to blame for the incident. We apologise for any confusion or upset caused. We also reported that the driver of the car received treatment from the crew of the ambulance involved	
				in the incident, based on information from the Welsh Ambulance Service, which stands by it. However, the driver of the car has asked us to make clear that he disputes this claim.	

18/05/2011	1	Croydon Council	Croydon Council complained that an	The complaint was resolved when the PCC	Croydon
			article which claimed that there had	negotiated the publication of the following correction:	Advertiser
			been lengthy delays' in the provision of	In the article Residents face a long wait for needed	
			adaptations to social housing for	improvements' (February 11) we suggested that	
			disabled and elderly council tenants	Croydon Council planned to cut £500,000 from its	
			contained a number of inaccuracies. In	adaptations budget for disabled residents living in	
			particular, the complainant was	council accommodation. The Advertiser would like to	
			concerned about the inaccuracy of	point out that, at the time of going to press, the plan	
			claims that the budget for adaptations	was to reduce the budget by £50,000, not the figure	
			had been cut by £500,000; that extra	stated in the article. The article also suggested that	
			money for the budget 'failed to	'extra money failed to materialise', but Croydon	
			materialise'; and that - despite	Council would like to state that extra money was put	
			contacting the council 6 months ago -	into the adaptations budget. We also featured the	
				case of local resident, Stuart Stone, stating that -	
			staff to visit his house'. '	despite contacting the council six months ago to	
				arrange an occupational therapy assessment - he	
				was still waiting for council staff to visit his house.	
				Croydon Council would like to make clear that the	
				first record they have of Mr Stone contacting them	
				was in February 2011. The council would also like to	
				stress that a £1.9m disabled facilities grant is	
				available for tenants in privately rented	
				accommodation. The Advertiser is happy to clarify	
				these points and apologises for any inconvenience	
				caused. '	
4					
	<u> </u>				

19/05/2011	1	Disability Alliance	Neil Coyle, the Director of Policy for the	The complaint was resolved when the PCC	Daily Mail
			Disability Alliance, complained to the	negotiated the publication of the following letter:	
			Press Complaints Commission - with	"The great disability benefit free-for-all" (Mail)	
ŀ			the support of a number of other	suggested that half the disabled people receiving	
1			prominent charity organisations - that	Disability Living Allowance hadn't provided evidence	
1			the newspaper had published a	of their needs. This was misleading - and appeared	
			misleading article on the subject of	as the Government plans £2 billion worth of cuts to	
1			disability related benefits. The	DLA. Disabled people seeking DLA have to	
			complainant said the article was	complete a detailed claim and often ask a GP to	
·			inaccurate when it stated that half of the	provide information. Many are required to attend a	
			3.2 million people on Disability Living	medical assessment and the Department of Work	
			Allowance (DLA) had never been asked	and Pensions also conducts further checks. There is	
			for evidence to back up their claims	no factual basis to suggest widespread DLA abuse:	
			when, in fact, the claim forms itself acts	the DWP estimates DLA fraud at 0.5 per cent, but	
į			as evidentiary support.	plans to cut spending on it by 20 per cent.	
			Í	Perversely, the Government's latest initiative will	
				require a new assessment costing £675 million and	
				mean routinely checking disabled people whose	
				conditions are unchanged, such as those who are	
				blind. The last Conservative government introduced	·
				DLA to help with disability-related higher costs of	
				living, but a third of disabled people still live in	
				poverty. DLA contributes towards equipment not	
				provided by the NHS or higher heating bills to	
				manage health conditions for example. The	
				importance of DLA to vulnerable individuals cannot	
				be disputed. The 1997 Benefit Integrity Project led to	
				the suicide of some disabled people. As the	
				impending cuts are implemented, we fear history	
				being repeated. Neil Coyle, Disability Alliance, and	
				representatives of Action for ME, Radar, Mind, the	
				Learning Disability Coalition, Breast Cancer Care,	
				Action for Blind People. MND Association.	

20/05/2011	1	Jacques More complained to the Press Complaints Commission that the magazine had published a "real life" article containing a number of inaccuracies and misleading statements regarding his appearance, his relationship with an ex-work colleague and the nature of his advances towards her.	The magazine explained that the article was a first-person account of events and the woman who had provided the story had confirmed that the details were correct during a read back. However, it responded positively to the complainant's concerns and, as a gesture of goodwill, removed the online article. The complainant was satisfied with this action as a resolution to his complaint.'	Pick Me Up
20/05/2011	1	Zac Goldsmith MP complained to the Press Complaints Commission that reference to him, including the publication of his photograph, in an article about the Treasury's planned closure of a stamp duty loophole was inaccurate and misleading; in fact, he had always paid full stamp duty on his properties.'	The complaint was resolved when the PCC negotiated the publication of the following clarification, in the newspaper and online: We are happy to make clear that Zac Goldsmith (Super-rich to lose stamp duty dodge, March 6) has always paid full stamp duty on his properties and that the use of his photograph to illustrate the article was not intended to suggest otherwise. We regret any confusion caused.	The Sunday Times

1	Maaike Voorhoeve	Maaike Voorhoeve complained to the	The complaint was resolved when the PCC	Daily Mail
		Press Complaints Commission that the	negotiated the removal of the online article and the	1
		newspaper had published an article	provision of a private letter of apology from the	
			1 ' '	
		1	•	
		1 '		
		· ·	· ·	
		, , , ,		
		1 ,		
		dontrary to her actual mestyle.		
	1	1 Maaike Voorhoeve	Press Complaints Commission that the newspaper had published an article about the work-life balance achieved by Dutch women in which she was misquoted. The complainant further argued that she was misrepresented as a woman who had a casual attitude to	Press Complaints Commission that the newspaper had published an article about the work-life balance achieved by Dutch women in which she was misquoted. The complainant further argued that she was misrepresented as a woman who had a casual attitude to work - spending hours a day chatting in cafes and relying on her boyfriend financially - when this was entirely

24/05/2011	1	Mr Ian Allen	Mr Ian Allen of London complained to The newspaper maintained that the talks did	Daily Mail
	·		the Press Complaints Commission that collapse as a result of the Union pay demand, and	Daily Wall
			two articles reporting on the recent denied that its reference to firefighters as firemen'	
			industrial dispute between the London was misleading or discriminatory. However, the	
			Fire Brigade and the Fire Brigade Union matter was resolved when the PCC negotiated the	
l			were inaccurate and misleading. In publication of the following clarification in respect of	
			particular, he said that the fire crews' annual salary: Our 28 October article last	
l			overwhelming majority fire crew year 'Striking firemen want £10,000 pay rise'	
			members could not expect to pocket up mentioned that 'fire crews could already expect to	
			to £50,000 a year after overtime' and pocket up to £50,000 a year after overtime'. We that it was untrue to state that 'talks had would like to clarify that this top sum referred to what	
l				
		•	collapsed when the [Union] demanded a senior manager might expect to earn. We are	
			a £10,000 pay rise'. He also objected to sorry if this was misunderstood.	
			the newspaper's reference to	
			firefighters as 'firemen', which he felt	
			was discriminatory, and suggested that	
			the employees involved in the dispute	
			were male only.'	
24/05/2011	1	Mr Faisal	Mr Faisal complained to the Press	Daily Mail
			Complaints Commission that the removed the photograph from the online article.	
			publication of a photograph depicting	
ļ			Muslim women in the context of an	
j			article about illegal immigration was	
			misleading.	

24/05/2011	1	Miss Lisa Anne Docherty		The complaint was resolved when the newspaper removed the article from its website and made undertakings about attempts to contact the complainant in the future.	Scottish Sur
24/05/2011	1, 3	Mrs Vicky Cattell	Mrs Vicky Cattell complained to the Press Complaints Commission that the newspaper had published claims about the cause of her daughter's death before it had been established by the post mortem.'	The complaint was resolved when the newspaper stated that the information had been supplied by the police, and offered to publish an article, to be written by the complainant, about the misuse of ketamine.	Hackney Gazette
24/05/2011	1, 3	Mrs Vicky Cattell	Mrs Vicky Cattell complained to the Press Complaints Commission that the newspaper had published claims about the cause of her daughter's death before it had been established by the post mortem.'	The complaint was resolved when the newspaper altered the online article to remove the reference and published an article by the complainant highlighting the dangers of ketamine.	Evening Standard

24/05/2011		lan Strachan complained to the Press Complaints Commission that an article was inaccurate in stating that he had served 22 months in prison; in fact it was 30 months. He also disputed that he had ever claimed to be a "friend of royalty".	The matter was resolved when the PCC negotiated publication of the following clarification, under the heading "Release from prison of Aberdeen-born man": In an article in August last year we referred to the release from prison of Aberdeen-born lan Strachan, who had been convicted of blackmailing an unnamed member of the Royal Family. Mr Strachan has asked us to clarify that he served 30 months in jail in total, not 22. In addition, he says he never claimed to be a "friend of royalty", although he was acquainted with some members of the Royal Family.	Press & Journal

25/05/2011	1	Sir Alan Langlands	Sir Alan Langlands of the Higher	While the newgroner did not accept that its article	Doily Moil
23/03/2011	'	Sii Alan Langianus	1	While the newspaper did not accept that its article	Daily Mail
			Education Funding Council for England	was in breach of Clause 1 of the Editors' Code, the	
			complained to the Press Complaints	matter was resolved when the PCC negotiated the	
			Commission that an article had	publication of the following letter: Your article a few	
		-	seriously misrepresented the	weeks ago which claimed 'seven ailing universities'	
		·	conclusions of the National Audit	were on the brink of closure' misrepresents the	
			Office's report on "Regulating Financial	findings of National Audit Office's report and gives a	
			Sustainability in Higher Education" and	misleading impression of these institutions' financial	
			presented a misleading and distorted	health. Although the NAO mentioned seven	
			picture of the financial health of	institutions as being 'at higher risk', nowhere does	
			universities. He was particularly	the report state that they face imminent closure. The	
			concerned about the article's central	conclusion that many universities are in dire financial	
			claim that 'seven universities were on	straits does not reflect the Higher Education Funding	
			the brink of closure' / 'faced imminent	Council for England analysis quoted in the report.	
			closure', stating that there was nothing	This said that the sector is in a sound financial	
			in the report to support such a	position and ready to face future challenges. Total	
			conclusion.'	income for higher education institutions in England in	
				2009-10 was £22.2 billion, a 5 per cent increase on	
				the previous year. Sir Alan Langlands, Higher	
				Education Funding Council for England, Bristol '	
				Education Funding Council for England, Briston	
					<u> </u>

00/05/0044		<u> </u>			
26/05/2011	5		Ms Nicola Peckett, Head of Communications for Samaritans, complained to the Press Complaints Commission that an article contained excessive detail about the suicide of a man who had died by inhalation of carbon monoxide.	The newspaper said the article in question had been one of a number of inquest reports published in the same edition and that the judgements about which details to include were often very difficult. It was aware of the requirements in the Code of Practice and encouraged its staff to consider the practical implications of the Code. On this occasion, with hindsight, it acknowledged that the level of detail perhaps was too high. The matter was resolved in light of this acknowledgment.	Wrexham Evening Leader
26/05/2011	3, 5		Susan Jarvis complained to the Press Complaints Commission that the newspaper had published an article about the various ways in which people adorn the graves of their loved ones accompanied by a photograph of her son's grave. The complainant considered the use of the image without her consent was both intrusive and insensitive and she made clear her view that it was not the newspaper's place to tell families how to express their grief. The complainant was further concerned that having complained directly to the journalist concerned, no reply had been received.'	While the newspaper explained that the image of the ornately decorated grave was taken in a publicly accessible cemetery, it made clear that there was no intention to intrude into the grief of the complainant or her family and it regretted the upset caused by the publication of the photograph. The complaint was resolved when the newspaper arranged for the prompt removal of the online photograph, annotated its image library with the complainant's concerns and provided a private letter for the complainant from the journalist responsible for the piece.'	

27/05/2011	1	Mr Andrew Murray	had reported inaccurately that his father Neil Murray had drowned after falling from his vessel while out fishing. In fact,	The complaint was resolved when the PCC negotiated the publication of the following correction: A report carried online on 25 March (Fisherman husband of Tory MP drowns after becoming tangled up in his own net) stated that it was believed that Neil Murray, husband of East Cornwall MP Sheryll Murray, had drowned after falling overboard. We now understand that this was incorrect, and that Mr Murray was found on board his vessel. We are sorry for the error.	Mail Online
27/05/2011		Mr Andrew Murray	Neil Murray had drowned after falling from his vessel while out fishing. In fact, Mr Murray's body had been found on board his boat.'	The complaint was resolved when the website published the following correction: Fishupdate would like to correct the error made regarding, Cornish fisherman Neil Murray, husband of South East Cornwall MP Sheryll Murray. Mr Murray did not drown as suggested in our headline and report of March 28th this year and was actually found on board his vessel. The initial information was supplied to us in good faith from a normally reliable source and similar reports were carried at the time by a number of other news organisations. Mr Murray was a highly respected West Country fisherman of long standing, and we would apologise to Mrs Murray and her family for any distress our report may have caused.	

01/06/2011	1	The Association of Leading Hungarian Dental Clinics	The Association of Leading Hungarian Dental Clinics approached the Press Complaints Commission, via Mackrell Turner Garrett Solicitors, with concerns about an article reporting a woman's negative experience of travelling to Hungary for specialist dental treatment. The complainants said that the piece would mislead readers as to the nature of the treatment received, the tools used and the alleged injuries suffered by the woman.'	The complaint was resolved when the newspaper removed the online article as a gesture of goodwill and arranged for the publication of the following correction in order to address the outstanding concerns about the accuracy of the coverage: Following the article "Cut Price Trip To Fix Teeth Left Me With A Broken Jaw" (31 Jan) we incorrectly stated that Sherree Rolf had been left with a broken Jaw following dental surgery in Hungary. In fact, she suffered from a dislocated jaw.	Daily Mirror
01/06/2011		Mr Christopher Bulmer	Mr Christopher Bulmer complained to the Press Complaints Commission that the newspaper had incorrectly claimed that Derrick Bird had met "twin ladyboy hookers" at his bar, "Spicey Girls A Go Go", in Pattaya Beach, Thailand. While Derrick Bird had been a customer, no ladyboys worked in or visited his bar.	The complaint was resolved when the newspaper agreed to publish the following correction: On 6 March we published a story "Birdy and the chickboy twins", in which we reported that Derrick Bird met twin ladyboy hookers in the "Spicy Girls A Go Go" bar in the sex resort of Pattaya Beach, Thailand, accompanied by a photograph of the bar. While Derrick Bird was a visitor to this bar, we are happy to make clear that he did not meet the twins in "Spicy Girls A Go Go". We apologise for this error.	Sunday Sport

	Law Reform, complained to the Press Complaints Commission that the newspaper had published inaccurate and misleading information about the potential harm of cannabis.	the Code; it believed that the article had been accurate and balanced. The complaint was resolved when the PCC negotiated the publication of the following letter from the complainant: With regard to your story on the book "Henry's Demons", which tells the tale of Henry Cockburn's descent into schizophrenia: one fact that science has demonstrated beyond doubt is that anyone using cannabis is extremely unlikely to develop psychosis.	Standard
	newspaper had published inaccurate and misleading information about the	when the PCC negotiated the publication of the following letter from the complainant: With regard to your story on the book "Henry's Demons", which tells the tale of Henry Cockburn's descent into schizophrenia: one fact that science has demonstrated beyond doubt is that anyone using cannabis is extremely unlikely to develop psychosis.	
	and misleading information about the	following letter from the complainant: With regard to your story on the book "Henry's Demons", which tells the tale of Henry Cockburn's descent into schizophrenia: one fact that science has demonstrated beyond doubt is that anyone using cannabis is extremely unlikely to develop psychosis.	
		your story on the book "Henry's Demons", which tells the tale of Henry Cockburn's descent into schizophrenia: one fact that science has demonstrated beyond doubt is that anyone using cannabis is extremely unlikely to develop psychosis.	
	potential harm of cannabis.	the tale of Henry Cockburn's descent into schizophrenia: one fact that science has demonstrated beyond doubt is that anyone using cannabis is extremely unlikely to develop psychosis.	
		the tale of Henry Cockburn's descent into schizophrenia: one fact that science has demonstrated beyond doubt is that anyone using cannabis is extremely unlikely to develop psychosis.	
		schizophrenia: one fact that science has demonstrated beyond doubt is that anyone using cannabis is extremely unlikely to develop psychosis.	
		demonstrated beyond doubt is that anyone using cannabis is extremely unlikely to develop psychosis.	
		cannabis is extremely unlikely to develop psychosis.	
		· · · · · · · · · · · · · · · · · ·	
		Since the Reefer Madness propaganda of the	
		1930s, the anti-cannabis brigade has been	
1		desperately trying to prove this theory without	
		success, despite dozens of studies. In 2009,	
		specifically in response to tabloid scare stories, the	
		Advisory Council on the Misuse of Drugs	
		commissioned a study from Keele University. It	
		looked at almost 600,000 subjects and concluded	
		that despite increased use of cannabis, "the	
		incidence and prevalence of schizophrenia and	
		psychoses were either stable or declining". This is	
		by far the largest and most authoritative study on the	
		subject. In this context, with six million regular users	
		in the UK, the continuing prohibition of cannabis is	
		unjust and undemocratic. More importantly, it denies	
		the extraordinary medicinal benefits of the plant	
		which science is now confirming. Remarkable	
		results are being achieved in using cannabis to treat	
		multiple sclerosis, cancer, Alzheimer's, Crohn's and	
		a wide range of diseases. Peter Reynolds, Leader,	
		Cannabis Law Reform'	
		·	
			commissioned a study from Keele University. It looked at almost 600,000 subjects and concluded that despite increased use of cannabis, "the incidence and prevalence of schizophrenia and psychoses were either stable or declining". This is by far the largest and most authoritative study on the subject. In this context, with six million regular users in the UK, the continuing prohibition of cannabis is unjust and undemocratic. More importantly, it denies the extraordinary medicinal benefits of the plant which science is now confirming. Remarkable results are being achieved in using cannabis to treat multiple sclerosis, cancer, Alzheimer's, Crohn's and a wide range of diseases. Peter Reynolds, Leader,

01/06/2011	3, 5	Susan Jarvis	Susan Jarvis complained to the Press Complaints Commission that the newspaper had published an article	While the newspaper explained that the image of the ornately decorated grave was taken in a publicly accessible cemetery, it made clear that there was no	,
			about the various ways in which people adorn the graves of their loved ones accompanied by a photograph of her son's grave. The complainant considered the use of the image without her consent was both intrusive and insensitive and she made clear her	intention to intrude into the grief of the complainant or her family and it regretted the upset caused by the publication of the photograph. The complaint was resolved when the newspaper arranged for the prompt removal of the online photograph, annotated its image library with the complainant's concerns and provided a private letter for the complainant from the journalist responsible for the piece.'	
01/06/2011	1, 2	Mr Des Dobson	Mr Des Dobson complained to the Press Complaints Commission that the newspaper incorrectly claimed that his son had been involved in an incident in December 2010 when it had in fact been in December 2009. He also considered that the article wrongly implied that his son was associated with a crime he had no connection to.	The complaint was resolved following the alteration of the online article.	Birmingham Mail

01/06/2011	1	James Davidson	James Davidson complained to the Press Complaints Commission on behalf of Corrie Data Services that the newspaper had published inaccurate information in relation to a court case.	The complaint was resolved between the parties with the publication of the following correction: With reference to the article Student downloaded indecent pictures of children', which appeared in The Falkirk Herald of March 31, we would like to clarify several points. The photographs in question were contained on a computer taken to Corrie Data Services for repair and it was them who alerted police to their presence. The company was not involved in the case in any other way and we apologise to them for any impression that they were. Additionally, the accused was convicted of possessing indecent images and not downloading them. We are happy to make these points.'	Falkirk Herald
01/06/2011	3	Allan Reid	Allan Reid complained to the Press Complaints Commission that the newspaper had published his private medical details in relation to an allegation (which had subsequently been dismissed) of professional misconduct.	The complained was resolved when the PCC negotiated the removal of the article from the newspaper's website.'	The Sun

01/06/2011	1, 3, 4	A married couple	•	The newspaper did not accept that it had breached the Code. Nonetheless, the matter was resolved when the PCC negotiated the removal of the article from the newspaper's online archive.	Daily Record
			1 (Accuracy) of the Editors' Code and raised further breaches of Clause 3 (Privacy) and Clause 4 (Harassment) of the Code.'		

02/06/2011	1, 5	Helen laccarino	Helene laccarino complained to the	The newspaper acknowledged that its earlier articles	The Citizen
			<u>'</u>	misreported details of the funeral and considered	(Gloucester)
				that this aspect of the complaint had been	(=:====:,
				addressed with the publication of a correction on this	
			contained inaccuracies and	point. The newspaper attempted to respond to	
			represented an intrusion into her grief in	some of the complainant's further concerns in	
			breach of the Editors' Code. The	correspondence and the complaint was eventually	
			newspaper had initially reported the	resolved when the PCC negotiated the publication of	
				the following correction and apology: We have been	:
			tribute article and an account of the	asked to clarify certain details regarding our	
			child's funeral but the complainant had	coverage of the sad death of Charlotte James in	
			identified concerns about each piece.'	December 2010. We incorrectly reported the time of	
				Charlotte's funeral on two occasions and apologise	:
				for this error. Charlotte did not die "straight away" as	
				a result of injuries to her chest as we reported, but	
				passed away in hospital following epigastric injuries.	
			*	We are happy to clarify these points and would like	
		4.4		to apologise for any additional distress caused to	
				Charlotte's family by our articles. '	
,					

02/06/2011	1	Sir Alan Davies	Sir Alan Davies complained to the Press Complaints Commission that an article reporting on an investigation into bonuses at a school of which he was head teacher contained inaccuracies.	The complaint was resolved when the PCC negotiated the publication of the following correction: In an article in the Times published on 9 December, 2010 it stated Sir Alan Davies, former head teacher of Copland Community School in Cecil Avenue, Wembley, was paid a bonus of £403,000 in one year. The Times would like to apologise for this error and to point out that Sir Alan did not receive a bonus of £403,000 in one year but was allegedly paid bonuses of £130,000 over a two year period in addition to his normal salary.	Willesden & Brent Times
03/06/2011	1	Full Fact	Patrick Casey of Full Fact complained to the Press Complaints Commission that the newspaper had published inaccuracies in relation to a pilot study of how welfare reforms will affect current incapacity benefit claimants. In particular, the complainant was concerned that the newspaper had overstated the proportion of claimants who had been found "fit to work" by the study.	The complaint was resolved when the PCC negotiated the publication of the following clarification in the newspaper and amendment of the article online: Benefit Claimants In common with other newspapers, an article on 11 February reported official Department for Work and Pensions figures which suggested that 68 per cent of incapacity claimants were receiving benefits despite being fit for work. While 29 per cent were found fit for work straight away, the other 39 per cent were assessed as being unable to work now but able to work in the foreseeable future. We are happy to clarify the position.	Daily Mail

03/06/2011	1	Jack P Shepherd	Coronation Street actor Jack P Shepherd complained to the Press Complaints Commission that the newspaper had published an article which contained various inaccuracies regarding his relationship with the mother of his child and his provision of child maintenance.	The complaint was resolved when the newspaper annotated its records with the correct information as supplied by the complainant and agreed to use the ITV press office as the first point of contact should it wish to obtain the complainant's comment or check the accuracy of stories in the future.'	The People
06/06/2011	1	EastEnders	storylines was misleading when it	The complaint was resolved when the PCC negotiated the publication of the following clarification, in the newspaper and online: On 20th April we said that EastEnders bosses had warned all staff, including cast members, that if anyone was found to be leaking confidential information they would be in breach of contract and would not work for the BBC again. We would like to make it clear that neither Shane Richie nor Steve McFadden are under suspicion of leaking any information.	Daily Mirror

06/06/2011	1	Bill Wiggin MP	Bill Wiggin MP complained to the Press Complaints Commission that a comment piece was inaccurate and misleading when it stated that he had been "found guilty of dishonesty".	The complaint was resolved when the PCC negotiated the publication of the following apology, in the newspaper and online, together with the removal of the original article from its website: Following "It's time to show him the door, Dave" (Nov 13, 2010), we wish to make clear that Bill Wiggin MP was not, as we mistakenly reported, found guilty of dishonesty by any official body for specifying his second home as his main residence to get a parking permit. We apologise for this misunderstanding.	
10/06/2011	1	Judith Shirres	Judith Shirres complained to the Press Complaints Commission that the newspaper had published inaccurate information regarding an estimate of the economic costs to the UK of immigration.	The complaint was resolved when the PCC negotiated the publication of the following clarification: Immigration costs We reported (April 15) that David Coleman, an Oxford academic, had "estimated in 2007 that immigrants cost the taxpayer £8.8bn a year". We would like to make clear that this figure was a sum of estimates provided by Professor Coleman in different categories (which may have included some overlap) and, in fact, should have been £7.8bn.	The Daily Telegraph

10/06/2011	1	April Bennett	April Bennett complained to the Press Complaints Commission about an article reporting police raids on individuals owing unpaid fines. She was concerned that the piece quoted her as questioning "Is this the justice system for the middle class as well as the scum of the earth?". This was a phrase she denied using.	The newspaper was able to provide the reporter's contemporaneous notes taken at the time of the raid. However, the complainant contested their accuracy. The complaint was eventually resolved when the PCC negotiated the publication of the following statement at the end of the online article: April Georges Bennett has asked us to point out she does not accept that she responded to her arrest in the terms reported above. Ms Bennett denies using the phrase "scum of the earth" and we are happy to make her position clear.	West Briton
10/06/2011	1	Full Fact	Patrick Casey of Full Fact complained to the Press Complaints Commission that the newspaper had published inaccuracies in relation to a pilot study of how welfare reforms will affect current incapacity benefit claimants. In particular, the complainant was concerned that the newspaper had overstated the proportion of claimants who had been found "fit to work" by the study.	The complaint was resolved when the PCC negotiated the publication of the following clarification in the newspaper and amendment of the article online: Incapacity Benefit Our report "Fitness tests show millions on benefit are fit to work" (Feb 11) stated that in two pilot areas tested, roughly 70 per cent of claimants tested had been found fit to work. We wish to make clear that 30 per cent of claimants were found fit to work; 39 per cent were placed in the Work Related Activity Group, which comprises people who are unable to work now but who with the right help could work in the foreseeable future.	The Daily Telegraph

10/06/2011	1, 3	A man	security firm G4S had been ignored. The complainant's concern related to a video published with the online article	The newspaper did not accept that the article was significantly inaccurate or intrusive of the complainant's privacy. However, the complaint was resolved when the PCC negotiated a sentence making clear that the footage was originally produced by a rival security firm and that the video was originally used to give prospective/new recruits an insight into difficult situations rather than provide training on techniques.'	The Guardian

10/06/2011	1	Bill Wiggin MP	Bill Wiggin MP complained to the Press Complaints Commission that an article which reported on his expenses was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following clarification, in the newspaper and online: An article of 27 February stated that Bill Wiggin MP had been "forced to repay £4,294 for wrongly designating his second home in London as his main home". In fact, Mr Wiggin was asked to repay £4,294 in relation to expenses and council tax claimed on his second home in London from 2004 to 2006. From 2004-2007 Mr Wiggin wrongly designated his main home (which was his constituency home) as his second home in London. The Standards and Privileges	Sunday Mirror
				Committee concluded that this mistake was "unfortunate and unintended. Mr Wiggin gained nothing and the public purse lost nothing".	

10/06/2011	1	Bill Wiggin MP	Bill Wiggin MP complained to the Press	The complaint was resolved when the PCC	Ledbury
			Complaints Commission that an article	negotiated the publication of the following	Reporter
			which reported on his expenses was	clarification, in the newspaper and online: An article	•
			inaccurate and misleading.	of 4 March ("Watchdog set to guiz MP on cash")	
				stated that Bill Wiggin MP had "claimed £4,009 from	
				Parliamentary costs which he did not actually incur	
1				between 2004 and 2006". We would like to make	
				clear that the £4,009 figure, which he was asked to	
				repay, represents half the sum Mr Wiggin was paid	
				from Parliamentary allowances in regard to his	
				second home in London. In addition, the incorrect	
				designation of Mr Wiggin's main home (his	
				constituency home) as his second home was	
				described by the Standards and Privileges	
				Committee as "unfortunate and unintended. Mr	
				Wiggin gained nothing and the public purse lost	
				nothing". We are happy to clarify these points. '	
				·	
•	i				

10/06/2011	1	Mr Paul Martin	Hill, Nuneaton. The photograph in	recognised the photograph as illustrative of the area that the twins lived in, rather than depicting any specific property. While it did not accept any breach of the Code, the matter was resolved when the PCC negotiated the removal of the photograph from the	Daily Mail
10/06/2011	1	Ms Kelly Wilson	Ms Kelly Wilson complained to the Press Complaints Commission that an article discussing how individuals of different backgrounds and finances viewed themselves as middle class had misrepresented comments she gave to the reporter.	The matter was resolved privately between the parties.	Daily Mail

10/06/2011	1, 3, 9	A woman	A woman related to the convicted killer Michael Sweeney complained to the Press Complaints Commission that an article about her family had contained inaccuracies, intruded into her privacy, and - through the publication of a photograph of two other family members - might have identified her as the relative of a convicted criminal.	The newspaper said that it had acted in good faith in publishing the account of another family member, and it considered that the information included in the article about the complainant's family was relevant to a matter of public interest. It did not accept that the article had raised a breach of the Code. However, as a gesture of goodwill it removed the article from its website and added a note to its internal files making clear the complainant's position. The complaint was resolved on that basis.'	
13/06/2011	1	Lisa Brinkley	Lisa Brinkley complained to the Press Complaints Commission that the newspaper had published a court report pertaining to her brother's sentencing which contained inaccuracies.'	The complaint was resolved when the PCC negotiated the publication of a correction and apology in the following terms: Our article "Tragic' dealers used their own supply of drugs" (9 February) reported that Andrew Cawthorne was one of two individuals sentenced for possession of drugs with intent to supply. We have been asked to make clear that while Mr Cawthorne pled guilty to this charge and was subsequently convicted, he tested negative for drug use following his arrest. We are happy to clarify this point and apologise for any misunderstanding.'	Dunstable Gazette

16/06/2011	1	her representatives, Supersonic PR) that an article was incorrect in its assertion that she had decided to move in with fellow musician Will.i.am.	inaccurate at the time of publication but as a gesture of goodwill, and to resolve the complaint, it published the following statement under the heading Cheryl Cole'. In December, we reported that Cheryl Cole was planning to move into Will.i.am's mansion as	
		her representatives, Supersonic PR) that an article was incorrect in its assertion that she had decided to move in with fellow musician Will.i.am.	of goodwill, and to resolve the complaint, it published the following statement under the heading Cheryl Cole'. In December, we reported that Cheryl Cole	
·			understand that Cheryl has not moved in with Will.i.am and has no intention of doing so. We are happy to make this clear.'	

16/06/2011	1, 4	Mr Callum Chaplin	Mr Callum Chaplin complained to the	While it did not accept that either the content of the	Daily Mail
		on behalf of Ms Lucy	Press Complaints Commission on	article or the conduct of the reporter breached the	
		Gamble	behalf of Ms Lucy Gamble that an	Editors' Code, the newspaper made clear that the	
			article reporting that she had posted	article had been removed from its website and that it	
			photographs of herself on a magazine's	had no intention to republish it. It also annotated its	
		·	website contained inaccuracies. The	databases with the points of the complaint. The	
			complainant also had concerns about	complaint was resolved by this action, and by the	
			the conduct of the freelance reporter	publication of this summary of the case, which	
			who had interviewed Ms Gamble for the	allowed the complainant's concerns to be aired	
			article. Specifically, he said that the	publicly.'	
			article was provocative and portrayed		
			Ms Gamble misleadingly as a "rich girl		
			gone bad". The complainant also		
			objected to the newspaper's claim that		
			Ms Gamble's boyfriend had given her		
			"the courage to take things further",		
			indicating instead that - as she had later		
			been quoted in the coverage - she had		
			referred to being older as well as having		
			a long-term boyfriend as factors that		
			had contributed to her being more		
			comfortable with her body image. In		
			addition, the complainant said that		
			conflating Ms Gamble's interests in		
			"drinking" and "men" was misleading,		
			as they were not listed together on her		
•		•	Facebook page. In terms of the conduct		
			of the reporter, the complainant said		
			that she had been reluctant to disclose		
			who gave her Ms Gamble's number,		
			and further that Ms Gamble had been		
			contacted by text on a number of		
			occasions.'		

16/06/2011	14	A man	A man complained to the Press Complaints Commission that an article had named him and made clear his previous occupation despite written confirmation that he would not be identified, in breach of Clause 14 of the Editors' Code.'	The complaint was resolved when the newspaper - which took full responsibility for the error and explained the circumstances in which it had occurred - wrote a private letter of apology to the complainant and made a donation to a charity of his choice.	Daily Mail
16/06/2011	1	Mrs Melissa Handy	Mrs Melissa Handy complained to the Press Complaints Commission that the newspaper had incorrectly stated that she had made a "false allegation of rape".	The complaint was resolved when the PCC negotiated the alteration of the online article and the publication of the following clarification both in the print edition of the newspaper and on its website: Our report about the acquittal of Melissa Handy (Woman's 'cry rape' case dropped after medical reports, March 17) should for clarity have stated that she had merely been accused of making a false allegation of rape, rather than stating that she had made such an allegation.	The Herald (Plymouth)

17/06/2011	1	Glasgow Bar	Kenneth Waddell, President of the	The complaint was resolved when the PCC	Scottish
		Association	Glasgow Bar Association, complained	negotiated the publication of the following letter from	Daily Mail
			that the newspaper had published an	the complainant, on behalf of the Glasgow Bar	
			article which wrongly suggested that	Association: Dear Sirs, I write with reference to the	
			solicitors in a particular trial had	article by Graeme Grant, Home Affairs Editor	İ
			requested bail for their client as a	published on 13 April 2011, relating to the case of	
			reason to charge more when, in fact,	John Hay. On behalf of the Glasgow Bar Association	
			the main reason for obtaining bail is	can I clarify that Lawyers are not demanding bail to	
			that it allows for more extensive case	boost their own fees'. As the article confirmed, the	
			preparation.	concern is the proper conduct and preparation of the	
				case. The current regulations page a fixed block fee	1
				to solicitors for visiting accused persons remanded	
				in custody. This takes no account of exceptional	1
				cases where significant and important issues have	
				to be discussed and instructions taken. Solicitors	
				must take instructions. They act for an accused	
				based on that person's instructions. There is now a	`
			w.	difference between clients remanded in custody and	
				clients at liberty; the fee for custody matters is fixed	
				and therefore restricts (sometimes unfairly) what	
				work can be done. It is important within the justice	
				system that facilities are put in place to allow for	
				proper preparation of a case, which in turn allows for	
	*.			a fair trial. Whether one loves or hates lawyers, it	
				seems to be universally agreed that when someone	
			·	is accused they have a right to be provided with the	
				opportunity to properly prepare for the presentation	
				of their defence. Solicitors' fess are then scrutinised	
l				by the Scottish Legal Aid Board who will only pay for	
				work (at Legal Aid rates) that was both reasonable	
				and necessary. Yours faithfully, Kenneth J Waddell,	
				President, Glasgow Bar Association'	

20/06/2011	1	Chrissi Lee	Chrissi Lee complained to the Press	The complaint was resolved when the PCC	Colchester
	·		Complaints Commission that the	negotiated the publication of the following letter in	Gazette
			newspaper had published an article	response to the article: Dear Sir, Your article "We'll	Cazette
			which stated that members of the	prosecute Travellers who dumped waste at site" (3	
		•	Travelling community were responsible	May) was, in my view, both disappointing and	
		·	for dumping waste at a site in Essex	misleading. While Travellers had been at the site at	
			when, in fact, it was not possible to	<u> </u>	
			prove this was the case.	Severalls Lane, Colchester, there was nothing to	
			prove this was the case.	suggest they were responsible for dumping rubbish.	
				Indeed, one of the dumped items - a sofa - is	
				unlikely to be the property of Gypsies as their trailer	
,				homes tend to have fitted furniture. Even Paul	
				Smith of Colchester Council said it would be difficult	
				to prove who was responsible. It is a shame your	
				newspaper was so quick to place the blame on	
4				members of the Travelling community. It is articles	
				like this that reinforce the negative stereotyping that	
				occurs all too often about the Travelling community,	
				thus supporting misconceptions often held. Chrissi	
				Lee, Kent (full address withheld on request) '	
				·	
	l				

21/06/2011	1	Ms Judith Fine	•	The matter was resolved privately between the parties.	Daily Mail
21/06/2011	1	Patrick Casey	Patrick Casey of Full Fact complained to the Press Complaints Commission that the newspaper had published inaccuracies in relation to a pilot study of how welfare reforms will affect current incapacity benefit claimants. In particular, the complainant was concerned that the newspaper had overstated the proportion of claimants who had been found "fit to work" by the study.	The complaint was resolved when the PCC negotiated the publication of the following clarification in the newspaper and removal from the newspaper's website: Benefit Tests We reported on February 11 that checks on benefit claimants in Burnley and Aberdeen had showed that 70 per cent of claimants were fit to work. In fact, the tests found that 30 per cent of claimants were fit to work; 39 per cent were unable to work now but could work in the foreseeable future.'	The Sun

21/06/2011	1, 3, 5	Karen Machin	Karen Machin complained to the Press	The complaint was resolved when the PCC	St Helens
21/00/2011	1, 3, 3	Raiei Macilli	Complaints Commission that the newspaper's online coverage of the inquest into the death of her partner contained a number of inaccuracies and reported personal details which represented an intrusion into her private and family life at a time of grief. The complainant considered that the press should exhibit the utmost care and sensitivity when reporting suicide particularly when articles can remain accessible online for a long time after the event - and the newspaper had failed to do so on this occasion.'	negotiated the permanent removal of the online article from the newspaper's website.	Reporter
21/06/2011	1	Leanne Bingham	Leanne Bingham complained to the Press Complaints Commission the newspaper had wrongly used her photograph to illustrate an article about a different woman, who had been convicted of poisoning with intent to injure, aggrieve or annoy.	The complainant did not wish for anything further to appear in print and the complaint was resolved when the PCC negotiated the provision of a private letter from the editor acknowledging, and apologising for, the use of the incorrect photograph.	Sevenoaks Chronicle

21/06/2011	1	Mark Duggan	Mark Duggan complained to the Press Complaints Commission that the newspaper had published an online article which, in his view, suggested that he had engaged in a controversial email conversation with a colleague at the college where he worked. In reality, the complainant had not responded to the email in question and, as such, could not be described as being actively involved in the email exchange.	The newspaper considered the piece made clear who had sent the offending email and in no way implied that the complainant was responsible for making the derogatory remarks contained within it. However, the newspaper took on board the complainant's concerns and the matter was resolved when it amended the article to remove the phrase "email conversation".	Burton Mail
21/06/2011	1	Ms Mary Garside	Ms Mary Garside complained to the Press Complaints Commission that the newspaper had published a fake photograph of Osama Bin Laden's corpse, in breach of Clause 1 (Accuracy).'	The complaint was resolved when the newspaper - which explained that the image had come from the Press Association, which later issued a withdrawal notice - sent a private letter to the complainant.	Express & Star (Wolverham pton)
21/06/2011	1	A woman	A woman complained to the Press Complaints Commission that an online article reporting on a sexual assault contained a number of inaccuracies.	While the newspaper did not accept that the article was in breach of the Editors' Code, the matter was resolved when the PCC negotiated the removal of the piece from its website and a private letter of regret to the complainant, acknowledging her concerns about the article.'	Daily Mail

22/06/2011	1	Mrs Margaret Grant	Mrs Margaret Grant complained to the Press Complaints Commission that an article reporting on the death of her son contained inaccuracies and was misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction: LEE GRANT An article headlined Murder Suspect Found Dead on 9 January 2011 described the murder of Lee Grant as gang-related and said he had a growing reputation for violence. We would like to make clear that Mr Grant had no previous convictions for violence and police do not believe his death was gang related. We apologise to his family for any distress caused.	Sunday Mail
23/06/2011	12	Cllr Billy Blekinsopp	the Editors' Code by publishing an article that commented unfavourably on	The newspaper said it had been entirely unaware of the complainant's injuries at the time of publication and could not have breached the terms of Clause 12. However, it regretted having inadvertently caused him distress. The matter was resolved when the newspaper sent a private letter of regret to the complainant and made a goodwill donation to charity. '	Daily Mail

29/06/2011	4	Ms Pippa Middleton	Ms Pippa Middleton complained to the Press Complaints Commission through Harbottle & Lewis solicitors of London that photographs of her which had been published by the newspaper had been taken in circumstances of harassment.	While the newspaper disputed that the complainant had been harassed when the photographs, which had been obtained from a freelance agency, had been taken, the complaint was resolved after PCC negotiation in the following manner: the newspaper apologised to the complainant for any unintentional distress caused; the photographs were removed from the newspaper's website, and from its archive; and the newspaper gave an assurance in regard to future photographs of the complainant.'	The Sun
29/06/2011	4	Ms Pippa Middleton	Ms Pippa Middleton complained to the Press Complaints Commission through Harbottle & Lewis solicitors of London that a photograph of her which had been published by the newspaper had been taken in circumstances of harassment.	While the newspaper disputed that the complainant had been harassed when the photograph, which had been obtained from a freelance agency, had been taken, the complaint was resolved after PCC negotiation in the following manner: the newspaper apologised to the complainant if she had felt harassed in the taking of the photograph; an advisory note was placed in its picture library to ensure that the image was not reused; and the newspaper gave an assurance in regard to future photographs of the complainant.	The Daily Telegraph

29/06/2011	1	Electoral Reform Services	Electoral Reform Services complained to the Press Complaints Commission through Lewis Silkin solicitors of London that an article about the Alternative Vote campaign contained inaccuracies.	The complaint was resolved when the PCC negotiated the publication of the following letter from the organisation in the newspaper, and the publication of the text on the newspaper's website at the foot of the original article: In the run-up to the AV referendum, Chancellor George Osborne alleged that Electoral Reform Services Ltd (ERSL), the business arm of the Electoral Reform Society, could have benefitted from the introduction of AV because it might have been one of the providers of electronic voting machines (Mail).Mr Osborne was wrong: the introduction of AV would not have required any additional voting machines and even if it had, ERSL would have gained no financial benefit because it doesn't manufacture or supply such machines. Our services to local authorities are limited to the printing and mailing of ballot material and the provision of software for the management of electoral registers.	Daily Mail
				and mailing of ballot material and the provision of	

29/06/2011	1	Electoral Reform Services	Electoral Reform Services complained to the Press Complaints Commission through Lewis Silkin solicitors of London that its coverage of the Alternative Vote campaign contained inaccuracies in relation to the organisation.	The complaint was resolved when the PCC negotiated the publication of the following letter from the organisation in the newspaper, and the publication of the text on the newspaper's website at the foot of the 13 April article: On April 13 The Sun published claims by George Osborne, and similar claims subsequently, implying that Electoral Reform	The Sun
				Reform Society, stood to benefit from AV because it could be one of those firms providing voting machines. Mr Osborne was wrong. AV would not have required extra machines. Even if it had ERSL would have made no financial gain because, as any Local Authority Returning Officer will confirm, it neither makes nor supplies such machines. Changing to AV would thus have resulted in no extra income for ERSL.'	
					,

29/06/2011	1	Mr Richard Kamm	Mr Richard Kamm complained to the	The complaint was resolved when the newspaper	The
			Press Complaints Commission that the	published the two following corrections - the first	Observer
			newspaper had published a number of	prior to the involvement of the PCC - both online and	
			inaccurate figures relating to current	in print, and removed the incorrect statistics from the	
			UCAS applications.	online article: A box accompanying "My dreams of	
				going to Oxford were dashed" (First Person, last	
				week, page 25) said misleadingly: "Over the past	
				four years there has been a dramatic rise in	
				university applications - 2007 saw just 402,831."	
				That figure was actually recorded on 24 January	
·				2007; the full-year figure for 2007 totalled 534,495,	
				far closer to today's 618,116.A box labelled	
				"University Challenge" (News, 17 April) contained	
				several inaccuracies. We said applications from 21-	
				year-olds grew by 15.3% on last year and those from	
				24-years olds rose by 11.4%.The figures should	
				have been 5.2% and 4% respectively. We also said	
				that there had been a 22.7% rise in applications for	
				degrees in medicine and nursing. This figure actually	
				relates to non-degree qualification choices allied to	
				medicine. Similarly, a reference to a 28.2% increase	
				in business degree applications referred to non-	
				degree choices. We apologise for these errors.	
				adgree sholdes. We applied for those shore.	
			1		

29/06/2011	1	Mrs Lurline Deslandes	Mrs Lurline Deslandes complained to the Press Complaints Commission through Tuckers solicitors that an article had inaccurately referred to her late son as being the victim of a gang' shooting. In fact, the fatal shooting was unconnected to any gang activity and none of the complainant's children (including her murdered son) had any affiliation or association with gang culture.	The newspaper said the error had come about because the man responsible for the murder, Saturday Hassan, had previously been referred to as a gangster. However, it understood the complainant's concern and the complaint was resolved when the PCC negotiated publication of the following correction and apology in the newspaper and on its website, under the heading "Darren Deslandes": In an article of 16 April we referred to the tragic death of Darren Deslandes, who was murdered in 2009. Contrary to our report, his death was not the result of a "gang" shooting. We are sorry for the error and for any distress caused.'	
29/06/2011	1, 12	Ms Janice Troup	Ms Janice Troup, Head of ITV Programme Publicity, Drama and Soaps, complained to the Press Complaints Commission that an article was inaccurate in claims it made about certain storylines in Coronation Street and about alleged concerns some people had about those storylines.	The matter was resolved when the newspaper, which disputed that the Code had been breached, agreed to remove the article from its website.	News of the World

29/06/2011	1, 12	Ms Janice Troup	Ms Janice Troup, Head of ITV Programme Publicity, Drama and Soaps, complained to the Press Complaints Commission that an article was inaccurate in claims it made about certain storylines in Coronation Street and about alleged concerns some people had about those storylines.	The matter was resolved when the newspaper, which disputed that the Code had been breached, agreed to remove the article from its website.	Sunday Mirror
29/06/2011	4, 5	Mrs Vicky Cattell	her house following her daughter's funeral and had failed to leave	The complaint was resolved when the newspaper wrote a personal letter of regret for any distress caused by the approach and made a donation to the Angelus Foundation. It would do its best to inform the complainant when it next commissioned an article on Ketamine.	Daily Mail
30/06/2011	1	Mr Aaron Lennon	Mr Aaron Lennon, the Tottenham Hotspur footballer, complained to the Press Complaints Commission that an article about his alleged actions in a London nightclub was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the removal of the original article from the newspaper's website, a donation to charity and the publication of the following apology, in the newspaper and online: Further to our article of March 15 ("Keep your Aaron") about Tottenham winger Aaron Lennon in a London nightclub, we would like to make clear Mr Lennon did not approach any strangers in the club, nor did he spend anywhere near the £15,000 we reported. We apologise to Mr Lennon and are happy to clarify the matter. '	

01/07/2011	1	Mrs Judy Chapman	Mrs Judy Chapman complained to the	The complaint was resolved when the PCC	The
		mic dady Griapinan	Press Complaints Commission that an article which referred to her late husband, the News of the World journalist Ray Chapman, contained inaccuracies.	negotiated the publication of the following clarification and apology, in the newspaper and online: "Secret tapes, Coulson's exit and the riddle of the story that won't go away" (In Focus, 23 January) reported claims from sources that - owing to a "growing drink problem" - former News of the World journalist Ray Chapman "started secretly taping conversations with his colleagues and editors", and that these tapes might assist in confirming allegations of phone hacking at the newspaper. Mr Chapman's widow has asked us to make clear that Mr Chapman was teetotal for the last 15 years of his life, and that she denies the existence of any such tapes. We apologise to Mrs Chapman for any distress caused. '	Observer
05/07/2011	1	A man	A man complained to the Press Complaints Commission that an article remaining on the newspaper's website reported on his conviction for rape, when in fact the conviction had been quashed on appeal.'	The newspaper accepted that the criminal conviction had been quashed. The complaint was resolved when the PCC negotiated the removal of the online article from the newspaper's website.'	Evening Standard

05/07/2011	1	A man	A man complained to the Press Complaints Commission that an article remaining on the newspaper's website reported on his conviction for rape, when in fact the conviction had been quashed on appeal.'	The newspaper accepted that the criminal conviction had been quashed. The complaint was resolved when the PCC negotiated the removal of the online article from the newspaper's website; the newspaper also placed a note in its library archive making clear the final outcome of the case.'	Telegraph
05/07/2011	1	Margaret Lewis	Margaret Lewis complained to the Press Complaints Commission that the newspaper had published misleading information regarding the mobility component of the Disability Living Allowance (DLA) in breach of Clause 1 (Accuracy) of the Editors' Code of Practice. The complainant was concerned that the article had not distinguished between the mobility component and other elements of the DLA, and she also considered that readers would have been misled by the newspaper's claim that the mobility component is "supposed to be reserved for people who are unable to walk".'	The newspaper did not accept that the article had breached the Editors' Code, but it understood the complainant's concerns. In response, it appended a note to its internal archive of the article. (The article had not been published on its website.) This set out the distinction between the mobility component and other elements of the DLA and clarified that the mobility component is intended for those who have walking difficulties, rather than only those who are "unable to walk". The complaint was resolved on that basis.'	The Daily Telegraph

complained to the Press Complaints Commission about several articles reporting on the auction of a signed Dambusters book, originally belonging to his father, Flying Officer Brian Goodale. In particular, the complainant objected to a claim that the seller, Mrs Farnham, had obtained the book after his father had left it at her father's hotel, along with his belongings and an unpaid bill.' breach of the Editors' Code. However, the matter was resolved when, as a gesture of goodwill, and in addition to the removal of the online articles from its website, the newspaper published the following statement: In our article 'Dambuster's book to sell fo a bomb' (12 September 2010) we reported that a book about the raid, originally owned by Flying Officer Brian Goodale, was to be sold at auction. Our story reported that the seller, Mrs Farnham, had obtained the book after Mr Goodale had left it at her father's hotel in Northern Ireland, along with his belongings and an unpaid bill. We have been contacted by Mr Goodale's son, Simon, who would like to make clear that Mrs Farnham's account is disputed. He says that his father did pay his bill and that the book was loaned to Mrs Farnham's father after he expressed an interest in it. Simon Goodale claims that despite returning to the hotel on a	05/07/0044		M. Cinana Carala	IN 0: 0 II 60 55 II	I=1	1.2
	05/07/2011	1	Mr Simon Goodale	Commission about several articles reporting on the auction of a signed Dambusters book, originally belonging to his father, Flying Officer Brian Goodale. In particular, the complainant objected to a claim that the seller, Mrs Farnham, had obtained the book after his father had left it at her father's hotel, along with his belongings and an	was resolved when, as a gesture of goodwill, and in addition to the removal of the online articles from its website, the newspaper published the following statement: In our article 'Dambuster's book to sell for a bomb' (12 September 2010) we reported that a book about the raid, originally owned by Flying Officer Brian Goodale, was to be sold at auction. Our story reported that the seller, Mrs Farnham, had obtained the book after Mr Goodale had left it at her father's hotel in Northern Ireland, along with his belongings and an unpaid bill. We have been contacted by Mr Goodale's son, Simon, who would like to make clear that Mrs Farnham's account is disputed. He says that his father did pay his bill and that the book was loaned to Mrs Farnham's father after he expressed an interest in it. Simon Goodale claims that despite returning to the hotel on a number of occasions to retrieve the book, his father	

05/07/2011 1	Mr David Andrews	Mr David Andrews of London complained to the Press Complaints Commission about an article which reported that foxes were responsible for the spread of the potentially fatal lungworm parasite to dogs. The complainant said that, contrary to the article's assertion, the disease was only spread to dogs by slugs and snails.'	Code. Nevertheless, the matter was resolved when the newspaper agreed to mark its cuttings for future reference.	Daily Mail
05/07/2011 3, 5	Mr Michael Miles	Mr Michael Miles complained to the Press Complaints Commission about an article which reported on the death of his father after a fire at his property. The complainant was concerned that the article was inaccurate and insensitive. He said that, contrary to the newspaper's assertion, the fire was caused by a microwave, not a chip pan. Furthermore, he had been particularly upset by the newspaper's inclusion of fire safety tips at the end of the report, which he felt erroneously suggested that his father had been at fault for what had occurred.'		Liverpool Echo

05/07/2011	1	Mui-Ling Teh	Artist Mui-Ling Teh complained to the	The newspaper said that the inaccuracies in the	Daily Mail
33,3,72011	•	I THIS TON		The newspaper said that the inaccuracies in the	
			Press Complaints Commission that the	piece were minor and did not represent a breach of	
			1	the Code. It also explained that some of the images]
1			miniature origami figures contained a	had been cropped to fit its presentation style.	l
			number of inaccuracies. She also	However, the newspaper was keen to address the	
				complainant's concerns, and offered to correct the	
			ı,	errors, and to address other issues in the article.	
			by a news agency, had been	The complainant agreed to allow the article to	
			1 * *		
			photoshopped and did not truly	remain if it could be revised to her satisfaction. The	
			1 '	matter was resolved when it amended the online	
			asked for the online article to be	article to: correct the errors identified by the	
			removed.'	complainant; include a link to the complainant's	
				online portfolio; make clear that all images fell under	
				the complainant's copyright; remove a particularly	
				contentious photograph; and to disable the 'enlarge	
				function' on all remaining images.	
				l control on all remaining images.	
			· ·		

05/07/2011	5	Jonathan Banner	Press Complaints Commission that the newspaper had published an insensitive and intrusive report of the child's death.	The complaint was resolved when the PCC negotiated the provision of a private letter from the editor apologising for the distress caused by the article and acknowledging that, as a matter of courtesy, the complainant and his wife should have been contacted in advance of the article appearing in print.	Staffordshir e Newsletter

06/07/2011	1	Mr Jeff Gardner	Mr Jeff Gardner complained to the	The complaint was resolved when the PCC	Angling
			Press Complaints Commission that the	negotiated the publication of the following correction	Times
			newspaper had published an article	and apology in the newspaper: "With reference to	
			reporting on his upheld compensation	the story published in Angling Times, January 25	
			claim which contained inaccuracies,	issue, headlined Court Ruling Hits Fishery', we have	
			was misleading and did not distinguish	been asked to make clear that the court heard the	
			clearly between comment, conjecture	following in respect of Mr Jeff Gardner, who made	
			and fact.	the compensation claim: He did	
				accident immediately because his priority was	
				getting the injury treated. He did not carry on	
				fishing but took himself to a van where he waited	
				until a friend could drive him home.He did not	
				fish the contest and had to take 12 weeks off work	
-			·	with his leg in plaster. He did not leave it	
				three weeks to decide whether the site has public	
				liability insurance and opting to make a claim.	
				The court accepted that he had been injured. We	
				are happy to make this clear and apologise to Mr	
				Gardner for any distress caused."	

07/07/2011	1	Cllr David Smith	Cllr David Smith complained to the	The newspaper explained why it felt there was no	The News
			Press Complaints Commission that the	breach of the Code and the complainant made clear	(Portsmouth
			newspaper had published an article	his position that greater care should have been)
			which contained inaccurate assertions	taken to check the allegations that had been made	
			relating to his role as a councillor, his	against him. However, both the newspaper and the	
			suspension from certain duties and the	complainant were keen to maintain a good	
			payment of allowances. The	relationship and the complaint was resolved when	
			· _ · _	the newspaper: took note of the complainant's	
				concerns; published a follow-up piece reporting that	
			to pay back allowances paid to him	the council had revised its rules on paying	
			during a period of suspension as this was not a requirement of the system	councillors an allowance while suspended; and arranged for a face-to-face meeting between the	
			and, in any case, he had continued his	leditor and the complainant to discuss the issues	
			ward duties on behalf of his	raised.'	
			constituents regardless of the	l alseu.	
			suspension.		
	L	<u> </u>			

08/07/2011	1 1	Fair Access	Sir Graeme Davies, Director of Fair	The complaint was resolved when the PCC	The Times
		1. 2 7.00000	Access, complained to the Press	negotiated the publication of the following letter from	
			Complaints Commission that the	the complainant: Dear Sir Further to your article	
			newspaper had published inaccurate	(Universities are failing to prove that higher fees are	
			and misleading information about the	justified', 14 May), universities and colleges wanting	
			Office for Fair Access' assessment of		
				to charge fees of more than £6,000 in 2012-13	
			access agreements submitted by	submitted their access agreements to OFFA in April,	
			universities wanting to charge fees of	setting out the measures they will be putting in place	
			more than £6,000 in 2012-13. The	to sustain or improve access and student retention.	
			complainant had sought to correct the	Your article suggested that one in three universities	
			inaccuracies by submitting a letter for	was being refused initial permission to charge up to	
			publication, but the newspaper had	£9000 per year. In fact, when the article was	
			initially refused to publish it. He had	published, we were in the early stages of assessing	
			then complained to the PCC under	these agreements to make sure that they are	
			Clause 1 (Accuracy) of the Editors'	satisfactory. At that time we had not had discussions	
			Code of Practice.'	with any university, nor refused any universities initial	
				permission. We will not be commenting on this	
				matter further until 12 July, when we will be	
				announcing the outcomes. Sir Graeme Davies,	
				Director, Office for Fair Access, Bristol'	
				·	
	<u> </u>	_L			<u> </u>

08/07/2011	1	Full Fact	Mr. Owen Continued of F. II F.	The second state of the DOC	·
00/01/2011	'	Full Fact	Mr Owen Spottiswoode, of Full Fact,	The complaint was resolved when the PCC	The Times
			complained to the Press Complaints	negotiated the publication of the following	
			Commission that the claim made by the	clarification both in the print edition of the newspaper	
			newspaper that two fifths of accepted	and on its website: In an article "University reforms	
			university applicants in 2010 had	are sinking by degrees" (April 21), we stated that two	
			achieved less than the equivalent of 2	fifths of students in 2010 had achieved less than the	
			Es at A level was misleading. This	equivalent of two Es at A level. We are happy to	
			figure included those who were	make clear that the majority of these students are	
			recorded as having no or unknown	recorded by Ucas as having no or unknown	
			quantity of UCAS points. This category	qualification data, which includes those who studied	
				foreign qualifications or qualifications outside the	
			qualifications or qualifications outside	Ucas Tariff.	
			the UCAS tariff. As such, it was		
			misleading to claim that those with		
			unknown qualifications had achieved		:
			less than the equivalent of 2 Es.		
			isos than the equivalent of 2 23.		
					1
15/07/2011	3	Emma Masters	Emma Masters complained to the	The complaint was resolved when the newspaper:	Sunday
	_		Press Complaints Commission that a	explained how the image was obtained; contacted	Sport
			•	the freelancer responsible for the photograph and	Орогс
			embarrassing, intrusive photograph of	arranged for it to be deleted from his archive to	
				prevent future use; removed the image from its own	
				i'	
			given consent for the image to be used	archive; and provided a private letter of apology for	
			in that way.	the complainant.	
				·	

15/07/2011	1	Wendy Irvine	Wendy Irvine complained to the Press Complaints Commission that the newspaper had published inaccuracies in relation to the death of her daughter, Camilla Irvine.	The newspaper had previously amended the headline to the article (which appeared online only) when contacted directly by the complainant about her concern that it was inaccurate. The complaint to the PCC was resolved with the publication of a correction with the online article setting out the reason for the change.	Daily Mail
15/07/2011	3	Chris Mountenay	Chris Mountenay complained to the Press Complaints Commission that the newspaper had published his photograph alongside an article which referred to him as a serving soldier. The complainant had not given his express permission for the image to be used and - given his role in the armed forces - he found its publication intrusive.	The newspaper explained that the image was republished having previously appeared in conjunction with another story some months earlier. The newspaper did not accept that there had been a breach of the Code but acknowledged the complainant's concerns and the matter was resolved on the basis of the removal of the photograph from the online article and its deletion from the newspaper's archive.'	Northampto n Chronicle & Echo
15/07/2011	1, 3, 6	Laura McQuaid- Jones	Laura McQuaid-Jones complained to the Press Complaints Commission that the newspaper had published inaccuracies about her daughter and intruded into her daughter's private life in breach of Clause 1 (Accuracy), Clause 3 (Privacy) and Clause 6 (Children) of the Editors' Code.'	The newspaper did not accept that it had breached the Code. However, it made clear that it had never intended to cause upset to the complainant or her daughter. The matter was resolved when the PCC negotiated the amendment of the article online and a private letter of regret by the newspaper to the complainant.	Daily Mail

15/07/2011	1, 3		newspaper had identified her as a victim of crime in a manner that was inaccurate and intruded into her private life in breach of Clauses 1 (Accuracy)	The newspaper did not believe that it had breached the Code, but it had no wish to distress the complainant. The complaint was resolved on the basis of the newspaper's agreement to note on its internal files that the complainant did not wish to be identified in connection with the crime. The newspaper also agreed to ensure that the report, which had only been published in its print edition, would not be published online.'	Scottish News of the World
18/07/2011	1	*	complained to the Press Complaints Commission that the newspaper had	The newspaper acknowledged that the article had confused the names of two Methodist churches. The complaint was resolved when the PCC negotiated the publication of the following correction and apology: In an article on April 29 we wrongly reported that Brian Dodgeon had attended North Drive Methodist Church, Anchorsholme. This should have read North Shore Methodist Church, Dickson Road, Blackpool. We apologise for this confusion.	Blackpool Gazette

19/07/2011	3	A woman	A woman complained to the Press	The matter was resolved privately between the	The Daily
			Complaints Commission about an	parties.	Telegraph
			article which reported that a man being		
		Ì	questioned in regard to the murder of		
			his fiancée had been having an affair		
			with another woman. The complainant		
			was concerned that - despite having no		
			connection to the story - the newspaper		
			had failed to pixelate her image from a		
		1	photograph published with the story,		
		1.	showing the woman allegedly involved		
		i .	in the affair. The complainant said that		1
,			this amounted to an intrusion into her		:
		<u> </u>	private life.		
					}
				No.	

21/07/2011	1	Dr Alan Clemens, Chairman of the Association of Osteomyology	Dr Alan Clemens, Chairman of the Association of Osteomyology, complained to the Press Complaints Commission that an article contained various inaccuracies, which were repeated in the commentary to footage which accompanied the online article. The article had been published in the print version of the newspaper in April 2009 and remained online.	The complaint was resolved when the PCC negotiated the removal of the online footage and the publication of the following online clarification: Our article of 19 April 2009 (Bogus West Brom osteopath opens new clinics - and they are legal) reported that American Alan Clemens had invented the word "osteomyology" as a joke. We now understand that this is incorrect. Dr Clemens, who is English, did not develop the name as a joke. The article also stated that anyone could set themselves up as an osteomyologist. We would like to clarify that the Association of Osteomyology, of which Dr Clemens is Chairman, accepts only fully qualified practitioners who have obtained a professional qualification.	Sunday Mercury
21/07/2011	1	Shak Shaqeel	Shak Shaqeel complained that the newspaper had published an article, which remained online two years later, detailing the opening of his trial for the evasion of tobacco duty but had failed to report the outcome of the case. Almost a year after the publication of the court report, the complainant had been found not guilty and all charges against him were dropped.	The newspaper explained that it had been unaware of the complainant's acquittal. It apologised to the complainant and the matter was resolved when the editor arranged for the online article to be promptly amended to make clear that the complainant was found not guilty and left the court having been told by the judge that his reputation was intact.'	Liverpool Echo

21/07/2011	1, 5		Press Complaints Commission that the newspaper had published an article about the death of her daughter, Julie, which breached Clause 5 (Intrusion into grief or shock) and Clause 1 (Accuracy) of the Editors' Code of Practice. The complainant said that the article had been published without her knowledge and had caused her significant distress	The magazine said that the article, a report of the trial and conviction, had been published at the earliest possible time following the end of the trial and had been based on information in the public domain. The complaint was resolved when the PCC negotiated a letter of apology to the complainant by the magazine, expressing regret for having inadvertently caused her distress and acknowledging that she had not co-operated with the article. The magazine also offered the complainant an assurance that it would not publish further articles about her daughter.	
21/07/2011	1	Mr Michael Choong	Mr Michael Choong complained to the Press Complaints Commission that the newspaper had wrongly attributed certain quotes to him in articles reporting on the university days of Prince William and Catherine Middleton.	The newspaper explained that this information had been taken from a book. The complainant contacted the book's publishers and they agreed to remove the quotes from the second edition of the book. The complainant asked for a public record of the complaint to appear on the PCC's website.'	The People

21/07/2011	11	A woman	A woman complained to the Press Complaints Commission that consecutive articles - reporting the charge and conviction of a man for sexual assault - contained information which, taken together, enabled the jigsaw identification of her as the victim of the attack.	The Commission discussed the case at a formal meeting. However, in accordance with the complainant's wishes, no adjudication was made. The matter was resolved when the PCC negotiated a private letter of apology for the complainant.'	The Star (Sheffield)
22/07/2011	1	Mr Graham Parkin	Mr Graham Parkin complained to the Press Complaints Commission that an article reporting on his daughter's death wrongly implied that the family had spoken to the newspaper, and contained inaccuracies in breach of Clause 1 (Accuracy) of the Code.	The newspaper had already published a correction making clear that the family had not spoken to its reporters, and the complaint was resolved when the PCC negotiated the publication of the following additional correction: "Further to our article of February 16 concerning the death of Teresa Parkin, we would like to make clear that she fell 36ft, not 80ft as reported, and she was not originally from Colburn, North Yorkshire".	The Northern Echo

22/07/2011	1	Cllr Arnold Woolley	Cllr Arnold Woolley complained to the	The complaint was resolved when the PCC	Liverpool
		om runoid Wooney	Press Complaints Commission that the	1	Daily Post
			newspaper had published a series of	the complainant: On May 20 2011, the Daily Post	(Welsh
			articles relating to Flintshire County	1 · · · · · · · · · · · · · · · · · · ·	edition)
			1	reported what it set out on the front page, as a	ealtion)
			Council's problems with the payment of	"Scandal" concerning uncollected council tax	
			council workers' wages and its	monies, affecting Denbighshire, Flintshire and	
			difficulties in collecting council tax	Wrexham local authorities. Following a request	
			which, in his view, were misleading to	made under the Freedom of Information Act for	
			readers.'	information relating to council tax arrears, the news	
		4		article correctly reported that Flintshire had, at the	
				time of the report, total outstanding balances of	
				£2.5m from the previous five financial years, of	
				which £1.5m related to 2010-11.However, contrary	
				to what the text of the article alleged, there is neither	
				a scandal, nor any passing off, onto the shoulders of	
				others, any financial burden of the quantity alleged.	
				The real truth and fact is that Flintshire County	
				Council has an excellent track record in recovering	
				lunpaid council tax, both 'in year' and in the longer	
				term. The council's efforts to recover residual	
				balances are a continuing and ongoing activity which	
				will eventually result in the council recovering around	
				99.4% of council taxes due in any financial year. For	1
				example, in 2010-11, of the £58.6m that was due in	1
				council tax, £57.1m (or 97.5%) has been	
				successfully collected 'in-year' - the important	
				message here is that the vast majority of the	
				residual £1.5m will still be collected over time, the	
				bulk of this will be recovered in 2011-12.We	
				anticipate that only 0.6% of the year's charge will	
				eventually be written off, which in monetary terms is	
				approximately £350,000. Debts will only be	
				1 ' '	
L	1	<u> </u>		considered for write-off after all recovery options	L

25/07/2011	1	Ms Tracy Jubb	Complaints Commission that an article reporting on a campaign to save a	The complaint was resolved when the newspaper published a letter on the subject from another reader, offered to publish a letter from the complainant, and sent a private letter of apology to the complainant.	Wakefield Express
26/07/2011	1		Dispelling Breastfeeding Myths complained to the Press Complaints Commission that the newspaper had published inaccurate and misleading information about the benefits of breastfeeding.	The complaint was resolved when the PCC negotiated the publication of the following correction: The answer to a reader's question about whether her month-old baby would still get all the immune system benefits if she switched to a combination of breast milk and formula said: "The immune benefits cross over in the first few weeks." Although the concentration of antibodies is much higher in the colostrum milk that is passed from mother to newborn in the early days, ongoing breastfeeding continues to help protect babies against infections (Doctor, doctor, 23 April, page 113, Weekend). The article was also amended on the newspaper's website and an appropriate correction was appended to make clear the reason for the change.'	The Guardian

29/07/2011	1	Dr Daphne Austin	Dr Daphne Austin complained to the	The complaint was resolved when the PCC	Daily Mail
			Press Complaints Commission that the	negotiated the publication of the following correction	
			newspaper had published an article	and apology, and the newspaper removed the online	
			regarding babies who are born at 23	version of the article and contacted online sites	
			weeks which attributed quotes to her	which had reproduced the inaccurate information to	
			which she had not said, and	request that this content be removed: Dr Austin	
			misrepresented her views on the	Statements contained in an article published on	
			subject in breach of Clause 1	March 7, headed "Babies who are born at 23 weeks	
			(Accuracy) of the Editors' Code.'	should be left to die, says NHS chief", were wrongly	
				attributed to Dr Daphne Austin, who is a medical	
:				consultant specialist employed by the NHS. They	
				were made in a programme in which Dr Austin	
				participated and were published by us in good faith.	
				In particular, Dr Austin did not state that babies	
				should be "left to die" and did not express the	
				opinion that the financial aspects of neonatal care	
				were the issue. We apologise to Dr Austin for the	
				errors.	
			·		
				·	

29/07/2011	1	Electoral Reform	Electoral Reform Services Ltd	The complaint was resolved when the PCC	The Daily
		Services Ltd	complained to the Press Complaints Commission through Lewis Silkin	negotiated the publication of the following correction, in the newspaper and online, in addition to the removal of the original article from the newspaper's website: Further to our report "Pro-AV group accused of conflict of interest" (April 11) we have been asked to make clear that Electoral Reform Services Ltd, the business arm of the Electoral Reform Society, was never in a position to count votes in the AV Referendum in May 2011. As such, the Electoral Reform Society could not have benefited from any alleged "insider knowledge" of votes cast. We are happy to set the record straight.	Telegraph
29/07/2011	1	Mr Matthew Robinson	Mr Matthew Robinson of Preston complained to the Press Complaints Commission about an article reporting on research into the effectiveness of an asthma pill when compared to inhalers. He said that, contrary to the article's headline assertion, the research did not show that the pills were 'better for treating asthma than inhalers'.'		The Daily Telegraph

29/07/2011	1 Mr Matthew Robinson	Commission about an article reporting on research into the effectiveness of an asthma pill when compared to inhalers.	The matter was resolved when the newspaper agreed to include a sentence making clear that equivalent effectiveness was not proved after two years, but only up to two months, and to amend the headline to read Once-a-day asthma pill as effective as inhaler and easier to take'.'	Daily Mail
------------	--------------------------	---	--	------------

20/07/2044		Ma Eduar Da 11	IN E.L. B. III.		
29/07/2011	1	Mr Edgar Davidson	Mr Edgar Davidson of London	· ' '	The Sun
			complained to the Press Complaints	about sources of information when covering Middle	
			Commission that two articles reporting	East affairs, and to take greater care to report claims	
			•	1 * '	
			for the deaths of demonstrators were	negotiated the publication of a letter from the	
			misleading: the first article (16 May)	complainant - the text of which appears below - in	
			had failed to report Israel's position that	the newspaper and below the online versions of the	
			fatalities were the result of shooting	articles of 16 May and 6 June. The complaint was	
			from the Lebanese army; and the	resolved by these measures. Two items (16 May, 6	
			second (6 June) did not make clear that	June) stating Israel had killed dozens of Palestinian	
		,	the only claim of fatalities had been	Arab demonstrators were based on false claims	
			made by Syrian state television.'	provided by Arab terrorist organisations and the	
				tyrannical regime of Syria. The Sun failed to state	
				the source of the claims or present Israel's version	
				of events, which proved to be true. Israel was	
				defending its borders from attack; no deaths were	
				corroborated. Israel is a tiny state smaller than	
				Wales surrounded by terrorist enemies sworn to its	
				destruction. These enemies launch constant rocket	
				and terrorist attacks (normally unreported) targeted	
				at Israeli civilians. Occasionally, after overwhelming	
				provocation (such as above) Israel defends itself.	
				The media should not automatically accept the false	
				Inarrative of Arabs as victims and Israel as the villain.	
			·	Israel is the only democracy in the region.	
	L	L		<u> </u>	

29/07/2011	1, 3, 5, 6	Shaun Harrison	Shaun Harrison complained to the Press Complaints Commission that the newspaper had breached Clause 1 (Accuracy), Clause 3 (Privacy), Clause	The newspaper had enormous sympathy with the complainant and apologised if it had caused him any additional grief. It had reported information asserted in court or by emergency services. One photograph	Peterboroug h Evening Telegraph
			5 (Intrusion into grief and shock) and Clause 6 (Children) in its coverage of the death of his son, Tyler Whelan. The complainant was particularly concerned that the newspaper had published pictures of his son without his consent, which he suspected had been taken from a social networking site.	of the complainant's son had been provided by a news agency and had been published in good faith; another was the newspaper's own and was cropped from a photograph that had been taken previously at the complainant's son's school. The newspaper was happy to consult with the complainant further in relation to its coverage of the death and related legal proceedings to avoid causing him unnecessary distress. The complainant considered that the	
				newspaper had provided a satisfactory response to his concerns and trusted that it would treat him with consideration in regard to future coverage. He agreed to resolve his complaint on that basis.'	

29/07/2011	1	A man from Edinburgh complained to the Press Complaints Commission that an article had wrongly alleged that he had been struck off by the General Teaching Council after carrying out a 9 month relationship with a 15 year old pupil. He provided legal evidence that the relationship had lasted only 4 months, and that the pupil had been 16 when it began.	The matter was resolved when the PCC negotiated appropriate amendments to the online article.	The Scotsman
29/07/2011	1	A man from Edinburgh complained to the Press Complaints Commission that an article had wrongly alleged that he had been struck off by the General Teaching Council after carrying out a 9 month relationship with a 15 year old pupil. He provided legal evidence that the relationship had lasted only 4 months, and that the pupil had been 16 when it began.	The matter was resolved when the PCC negotiated the removal of the online article.	Scottish Sun

29/07/2011	1	A man	A man from Edinburgh complained to the Press Complaints Commission that an article had wrongly alleged that he had been struck off by the General Teaching Council after carrying out a 9 month relationship with a 15 year old pupil. He provided legal evidence that the relationship had lasted only 4 months, and that the pupil had been 16 when it began.	The matter was resolved when the PCC negotiated the removal of the online article.	Daily Record
29/07/2011	1	A man	A man from Edinburgh complained to the Press Complaints Commission that an article had wrongly alleged that he had been struck off by the General Teaching Council after carrying out a 9 month relationship with a 15 year old pupil. He provided legal evidence that the relationship had lasted only 4 months, and that the pupil had been 16 when it began.	The matter was resolved when the PCC negotiated appropriate amendments to the online article.	Times Educational Supplement
29/07/2011	1	Mr Dennis Jones	Mr Dennis Jones complained to the Press Complaints Commission that the newspaper had published an article which he said had misquoted evidence given during an employment tribunal.	While the newspaper provided evidence in support of the contested phrases, the complaint was resolved when the PCC negotiated the amendment of the online articles.	Liverpool Echo

01/08/2011	1	Professor Timothy Luckhurst	Professor Timothy Luckhurst complained to the Press Complaints Commission that a diary item which referred to him was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following clarification: In our diary of 15th May 2011, we wrote that Professor Luckhurst was opposed to devolution. We are happy to make clear that he was a supporter of devolution when it was introduced by Referendum in 1997; we are also happy to clarify that he is a professor of journalism and not a teacher of media studies.	Sunday Herald
01/08/2011	1	Mr Michael Shone	Mr Michael Shone, a former councillor who served on Chichester District Council, complained that two articles had inaccurately reported that he would not be standing at the recent local government elections. He was particularly concerned that, after contacting the newspaper to point out the initial inaccuracy, no correction had been published, and the error had been allowed to appear again in a later article.	The matter was resolved when the PCC negotiated the publication of the following apology: Michael Shone: An Apology In our articles Residents are urged to make votes count in local elections' (7 April) and 'Candidates change allegiance in 2011 Chichester District Council Elections' (4 May), we reported that former Chichester District Councillor, Michael Shone, would not be standing in the recent local elections. We would like to make clear that Mr Shone did, in fact, stand in the election, and apologise to him for this error. We regret that the matter was not clarified at an earlier stage.'	Chichester Observer

02/08/2011	1	Haringey Council	newspaper had published inaccurate claims that Haringey Council had tried to "gag the press" and "conceal" its role in the events that led to the death of	The complaint was resolved when the PCC negotiated the publication of the following correction: Haringey Council The Sun reported on June 8 that John Suddaby, former head of Haringey Council legal department, had tried to gag the Press from reporting Haringey's role in the Baby P case. This was incorrect. The only court orders Haringey sought were to protect the welfare of children. We are happy to make this clear.	The Sun
------------	---	------------------	--	--	---------

03/08/2011	1	Mr Oliver Rivers	Mr Oliver Rivers complained to the	The complaint was resolved when the PCC	The
			Press Complaints Commission that a	negotiated the publication of the following update -	Spectator
			blog post written by MP Matthew	written by the complainant - below the online blog	
			Hancock contained the inaccurate	post: A reader takes issue with Matthew Hancock's	
			assertion that US interest rates had	claim that US bond rates rose after the Standard	
			risen in response to the news that	and Poor's announcement on 18 April 2011, on the	
			Standard and Poor had placed the US	basis that this was the case for only one of the nine	
			credit rating on negative watch.	maturities issued by the US government. We offer	
				his comments as a clarification: "The US	
				government issues debt of 9 different maturities (3-	
				month, 6-month, 12-month, 2-year, 3-year, 5-year, 7-	
				year, 10-year, 30-year).On the 18th April, yields on	
				all of these maturities fell. On the 19th April, yields	
				on 5 of these maturities fell. 3-month, 6-month, and	
			,	3-year treasuries were unchanged, and the yield on	
				1 maturity, 5-year treasuries, rose by 0.3 basis	
				points, from 2.0629% to 2.0662% (i.e. by three	
				thousandths of a percentage point).Mr Hancock	
				published his blog post at 9.29am on the 20th, thus	
				approximately 4.5 hours before the US stock market	
				opened on the 20th, so his remarks can only be	
				taken to refer to the 18th and 19th April. Yields did	
				rise on the 20th, but this was after Mr Hancock's	
				posting."	

03/08/2011	1, 3	Mr Johnny Farrell	Mr. Johnny Ferrell complete ad to the	The DOC possisted the sublication of the fellowing	Conde
03/06/2011	1, 3	IVII JOHINIY Farrell	Mr Johnny Farrell complained to the	The PCC negotiated the publication of the following	Sunday
			Press Complaints Commission that a	correction - initially published on page 19, but	World
			page 8 article contained the inaccurate	subsequently republished on page 6 - in regard to	
			claim that Joanne Morgan - the wife of	the newspaper's claim that Mrs Morgan had moved	
			Barney Morgan - had left her husband	in with the complainant: In our article of 27 February	
			for the complainant. The complainant	("Missus walks out on King Coke") we reported that	
			made clear that he had never been	Barney Morgan's wife Joanne had moved in with	
			involved in a romantic relationship with	Johnny Farrell, the son of Paddy Farrell. We now	
			Mrs Morgan. Moreover, the	understand that this is incorrect. Mrs Morgan has not	
			complainant rejected the claim that his	moved in with Mr Farrell, and the two are not	
			late father had been involved in the	involved in a relationship. We are happy to correct	
			drugs trade, and said that Paddy Farrell	the error. (Cl 1) The complainant made clear that he	
			had never been charged or convicted in	was prepared to consider the matter resolved after	
			relation to drugs. He was also	the republication of the correction. In regard to the	
			concerned that the article associated	complainant's concern regarding his father's alleged	, i
			him with the drugs industry, with which	involvement in the drugs trade, the newspaper	
			he had no connections.	argued that it was widely accepted that he had been	
				involved. It did not accept that the article had implied	
				that the complainant had any connections to this	
				industry. While the complainant did not pursue these	
				aspects of his complaint, he reserved his position	
·				should the claims be repeated.	
				'	
					·

03/08/2011	1	Mr James Stocks	Mr James Stocks complained to the Press Complaints Commission that the newspaper had published an article which gave the misleading impression that he had left an island "unannounced" following a theft from a hotel on the island, and implied that he had been guilty of the offence when he had not been.	The complaint was resolved when the PCC negotiated the publication of the following statement, in addition to removal of the online article: Contrary to a statement from Hotel Hebrides reported in good faith in The Herald on February 2, 2010, we have been asked to point out that James Stocks did not leave Harris unannounced following a theft from the hotel.	The Herald (Glasgow)
03/08/2011	3	Mr Melanie Johanssen	Ms Melanie Johanssen complained to the Press Complaints Commission that the magazine had published her full name, the name of her street and her town in an article, which she said she had not agreed to, which she considered to be an intrusion into her privacy.	The complaint was resolved when the magazine undertook not to re-publish the complainant's address in future without her express consent, and sent the complainant a personal letter of apology.	Take a Break

03/08/2011	1	Alex Yellop	Alex Yellop complained to the Press Complaints Commission that the newspaper had published an article on the subject of solar panels which contained a number of inaccuracies relating to the way in which the panels work, the nature of the savings to homeowners, and the amount paid by the government per kilowatt of energy produced.	Prior to receiving the complaint via the PCC, the newspaper had already amended the online version of the article. The complaint was resolved in full when the PCC negotiated the publication of the following correction in print: "Solar panel firms 'using dodgy sales tactics'" (June 24), concerning a Which? study, contained a transcription error. The feed-in tariff paid to householders is 43.3p per kw of energy produced, not 4.33p as we stated. We also wish to make clear that the export tariff of 3.1p is payable on top of the 43.3p feed-in tariff. We apologise for any confusion caused. '	The Daily Telegraph
03/08/2011	1	London Borough of Croydon	Ms Julie Belvir on behalf of the London Borough of Croydon complained to the Press Complaints Commission that the newspaper had published an article reporting on the dismissal of a head teacher which was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction: IN February I wrote a piece about head teacher Craig Tunstall's removal from Croydon's Oval Primary School which included a quote from Councillor Mike Fisher claiming Mr Tunstall had "created a climate of fear". This was a comment made by others, and at no point by Mr Fisher. Happy to set the record straight.	News of the World

04/08/2011	1	Royal Hospital	Major General A P N Currie CB,	The complaint was resolved when the PCC	The Daily
		Chelsea	Lieutenant Governor of the Royal	negotiated the publication of the following correction	Telegraph
			Hospital Chelsea, complained to the	and apology in the Daily Telegraph (and online), in	
			Press Complaints Commission that	addition to the removal of the articles on the	
			three articles relating to the	telegraph.co.uk website: Royal Hospital Chelsea	1
			management of the Hospital were	Following earlier reports the Royal Hospital Chelsea	
			inaccurate and misleading.	has informed us that while a minority of Chelsea	
				Pensioners were unhappy with some of the changes	
				that were taking place there was no "revolt". The	
				Hospital has also asked us to make clear that the	
				number of care staff in the Infirmary has increased	
				rather than decreased, and that there is	
				comprehensive cover at all times. We are happy to	
				clarify these matters and apologise for any offence	
				caused.	

04/08/2011	1	Royal Hospital	Major General A P N Currie CB,	The complaint was resolved when the PCC	The Sunday
04/08/2011	1	Royal Hospital Chelsea	Major General A P N Currie CB, Lieutenant Governor of the Royal Hospital Chelsea, complained to the Press Complaints Commission that three articles relating to the management of the Hospital were inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction and apology in the Daily Telegraph (and online), in addition to the removal of the articles on the telegraph.co.uk website: Royal Hospital Chelsea Following earlier reports the Royal Hospital Chelsea has informed us that while a minority of Chelsea Pensioners were unhappy with some of the changes that were taking place there was no "revolt". The Hospital has also asked us to make clear that the number of care staff in the Infirmary has increased rather than decreased, and that there is comprehensive cover at all times. We are happy to clarify these matters and apologise for any offence caused.	Telegraph

05/08/2011	1	Philip Davies MP	Philip Davies MP complained to the	The complaint was resolved when the PCC	The Times
			Press Complaints Commission that an	negotiated the publication of the following correction	
			article which reported comments he	in the newspaper, in addition to appending it to the	
			had made in a House of Commons	original article online: A report ("MP: Disabled people	
			debate about the minimum wage was	could work for less'", June 18) stated that Philip	
			inaccurate and misleading.	Davies MP, had suggested that people with learning	
				disabilities should be paid less than the national	
				minimum wage. In fact, Mr Davies was not arguing	
				that those with learning disabilities should be obliged	
				to receive less than the statutory minimum, but	
				rather that the Government should not stand in the	
				way of those who wish to get on the job market and	
				work for less than the minimum wage if they	
				themselves choose to do so. We are happy to set	
				the record straight.'	·

05/08/2011	1	Philip Davies MP	Philip Davies MP complained to the Press Complaints Commission that an article which commented on remarks he had made in a House of Commons debate about the minimum wage was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following correction, in the newspaper and online: The Ben's World column of 23 June suggested that Philip Davies MP had proposed that people with disabilities should be paid less than the national minimum wage, equating this to racism. We fully accept that his argument was not that those with disabilities should be obliged to receive less than the statutory minimum, but rather that the Government should not stand in the way of any individual who wishes to get on the job market and work for less than the minimum wage if they themselves choose to do so. We are happy to set the record straight.	Citizen

11/08/2011	1, 5	Wendy Irvine	Wendy Irvine complained to the Press	The complaint was resolved when the PCC	Yorkshire
			Complaints Commission that the	negotiated the publication of the following letter from	1
			newspaper had published a misleading	the complainant and her husband, setting out their	1 300
			report about the inquest into the death	concerns about the coverage: Report of our	
			of her daughter, Camilla Irvine, in	daughter's death was misleading We wish to speak	
		•	breach of Clause 1 (Accuracy) and	out about your article of March 29, 2011, a report	
			1	into the inquest into the death of our daughter	
1			of the Editors' Code of Practice.'	Camilla Irvine. The headline represented our	
			or the Editors Code of Fractice.	daughter as some kind of "cannabis junkie" whose	
				death may have been in some way linked to	
				cannabis. Our daughter was a happy, normal,	ļ
				intelligent 16-year-old girl. Milla's inquest was told	
				that she may have shared some cannabis at a party	
				shortly before her death, but there were absolutely	
				no traces of alcohol or drugs found in any post	
				mortem tests. You neglected to mention that the	
				unknown compound that the forensic pathologist	
				referred to in court could have occurred naturally in	
				the body, or have developed in the samples taken at	
				the time of her death. It was concluded that Milla had	
				most probably died peacefully in her sleep, from the	
				condition described as sudden adult death	
				syndrome. We would have expected better of the	•
				Yorkshire Post, which is why we complained to the	
				Press Complaints Commission. We, in Camilla's	
				family and all her friends will remember her as a	
			·	beautiful, talented young girl, and would like those	
				that did not have the pleasure of knowing her to	
				remember her in the same way. David and Wendy	
				Irvine '	
				III vii ie	

11/08/2011	1	Michael Dempsey	Michael Dempsey complained to the	The complaint was resolved when the PCC	East London
			Press Complaints Commission that the	negotiated the publication of the following further	Advertiser
			newspaper had edited a letter he had	letter from the complainant: I write further to my	
			submitted for publication in a manner	letter responding to criticism of East End Life, which	
			that distorted its meaning in breach of	was published in your 14 April edition. You said in an	
·			Clause 1 (Accuracy) of the Editors'	editorial note that all of the examples of coverage in	·
			Code of Practice.'	East End Life that I had listed were also published in	
				the Advertiser. But that is because you left out nearly	1
				half of the examples I cited, including local history,	
				property, sport and entertainment. Sport is a good	1 .
				example. The vast majority of your sports pages are	
				about football, with virtually nothing about youth	
*				sport or minority sports. By contrast, East End Life	
				coverage includes youth football, cricket, basketball,	
				and swimming, as well as weightlifting, rugby and	
			·	athletics. Based on my experience, I do not look	
				forward to the day that you get your way and East	
				End Life disappears. Michael Dempsey, Stepney	
					· ·

11/08/2011	1	Mark Robertson	(Scotland) disciplinary hearing involving	The complained was resolved when the PCC negotiated the publication of the following correction: Dr Mark Robertson We reported last month that Dr Mark Robertson had been permanently struck off the register of the General Teaching Council for Scotland following his conviction on a sex offence involving a pupil. In fact, Robertson can reapply to join the register after a year.	Scottish Sun
11/08/2011	1, 3, 4	Jane Watkins	Jane Watkins complained to the Press Complaints Commission that the newspaper had persistently questioned her in a manner that breached Clause 4 (Harassment) of the Editors' Code of Practice and published an inaccurate account of her comments that breached Clause 1 (Accuracy) and Clause 3 (Privacy) of the Code.	The newspaper did not accept that it had breached the Code on this occasion. However, it had no wish to upset the complainant. The complaint was resolved when the PCC negotiated the permanent removal of the article from the newspaper's website.'	News of the World
11/08/2011	1, 3	Mr Gavin Blowman	Mr Gavin Blowman complained to the Press Complaints Commission that the newspaper had published an article which included an old photograph of himself which he considered to be misleading and an intrusion into his privacy.	The complaint was resolved when the PCC negotiated the replacement of the photograph in the online article a more recent picture of the complainant, which the complainant supplied.	Daily Mail

11/08/2011	1	Edward Hellewell	Edward Hellewell complained to the	The magazine explained how the image had been	Grazia
			Press Complaints Commission that the	altered to remove the arm of Prince William so that	
		·	magazine had published an image on	the Duchess could be featured on the cover alone.	
			the front page of the Duchess of	This involved mirroring one of the Duchess's arms	
			Cambridge in her wedding dress, in	and an inadvertent result of the change was the	
			which she appeared to have been	slimming of her waist. The complaint was resolved	
			made to look thinner.	when the PCC negotiated the publication of the	
				following statement in the magazine: Following a	
				letter received from a Mr H about our royal wedding	
				issue, Grazia magazine would like to clarify the	
		·		process that led to our final cover image of the	
				Duchess of Cambridge. We wanted a great image of	
				the Duchess on her own, but all the photographs	
				had the Duke in too. So we asked our reproduction	
				house to remove him from the picture (common	
				practice among glossy magazines). This would have	
				left the Duchess with only one arm, so they copied	
				over her arm to complete the picture. We would like	
				to reassure all our readers that we did not purposely	
				make any alterations to the Duchess of Cambridge's	
				image to make her appear slimmer, and we are	
				sorry if this process gave that impression. Grazia	
				takes the issue of women's body image very	
				seriously and we would never 'slim down' a picture of	
				a female role model.'	
				`	-
					<u> </u>

12/08/2011	1	Brighton and Hove	Brighton and Hove City Council	While the power paper explained that the correction	The Argus
12/08/2011		City Council	Brighton and Hove City Council complained to the Press Complaints Commission that the newspaper had published a correction on page 20 in relation to an article which had originally appeared on page 2, which he considered to be insufficiently prominent in breach of Clause 1 (Accuracy) of the Code.	While the newspaper explained that the correction had been published on the earliest possible page, the complaint was resolved when the PCC negotiated the re-publication of the correction on page 2:Squat numbers correction In yesterday's article "MP's anger at squatters" we stated there were 950 empty council properties in Brighton and Hove. In fact this was the total number of vacant properties in the city. The number of those owned by Brighton and Hove City Council currently stands at 140. A council spokesman said the authority is carrying out considerable refurbishment work on those properties. We apologise for any confusion.	The Argus (Brighton)
15/08/2011	1, 3, 4, 5	Zara Khoshnaw	her representative, Mary Hodgson, that the newspaper's coverage of her mother's death had breached Clause 1 (Accuracy), Clause 3 (Privacy), Clause	The newspaper believed that the coverage had been fair and accurate at the time of publication, and it provided a detailed explanation of how the story had unfolded. However, it accepted that the coverage had inadvertently increased the complainant and her family's suffering at a difficult time. The matter was resolved when the newspaper wrote a letter of apology to the complainant and another family member for having added to their distress and published an article about a charity event to be held in memory of the complainant's mother.'	Manchester Evening News

19/08/2011	1	Lord Martin of Springburn	Lord Martin of Springburn complained to the Press Complaints Commission that an article which referred to alleged disagreements with former staff during his tenure as Speaker was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the publication of the following text, in the newspaper and online, in addition to the newspaper marking its records for future reference: Regarding an article on March 27 about a departure in the House of Commons Speaker's office, Lord Martin of Springburn states that no individual ever left during his tenure because he regarded them as being too posh. He also states he never had a row with a Speaker's Secretary about how he should be formally dressed. We are happy to report his position.	
19/08/2011	1	Patricia Symon	Patricia Symon complained to the Press Complaints Commission that the newspaper had published an article which incorrectly stated that she had asked for a primary school exercise class to be banned when her request was merely that the associated noise levels be reduced.	The complaint was resolved when the PCC negotiated the prompt removal of the online article.	The Daily Telegraph

19/08/2011	1	Mrs Corol Ann Shaw	IAMes Corol Area Characteristics day the	ITI	IT. 0 11 1
19/06/2011	'	INITS Carol Ann Snaw	Mrs Carol Ann Shaw complained to the	The complaint was resolved when the PCC	The Sentinel
			Press Complaints Commission that the	negotiated the amendment of the online article and	(Staffordshir
			newspaper had published an article	the publication of the following clarification: An article	(e)
			which gave the misleading impression	of 24 May (2 minutes with Rebecca Kane of Shine	
•			that her sons' stepmother was their	on Raw) reported that Rebecca Kane was a mother	
			biological mother.	of two boys. We have been asked to make clear	
			and a ground mountain.	that she is in fact their stepmother. We are happy to	
				•	
				set the record straight.	
19/08/2011	1, 3, 5	Mrs Elaine Lunn	Mrs Elaine Lunn complained to the	The complaint was resolved when the PCC	Suffolk Free
			Press Complaints Commission that an	negotiated a private letter of apology from the editor.	Press
			article reporting on her son's death was		
İ			inaccurate regarding the cause of		
			death, and intruded into her family life in		
			1		
			breach of Clause 3 (Privacy) and into		
			her family's grief in breach of Clause 5		
			(Intrusion into grief or shock) of the		
			Editors' Code.'		
	<u> </u>	L			1

19/08/2011	1	Dr Adeniran Yesufu	Dr Adeniran Yesufu complained to the Press Complaints Commission that the newspaper had published misleading information in breach of Clause 1 (Accuracy) of the Editors' Code of Practice in an article about a General Medical Council panel that cleared him in relation to allegations of misconduct.'	The complaint was resolved when the PCC negotiated the publication of the following clarification: Clarification on cleared doctor - In an article ("Doctor cleared of indecent exposure by medical panel," Nottingham Post, July 7) we said that Doctor Adeniran Yesufu has been cleared by a panel of the General Medical Council in relation to accusations that he had indecently exposed himself to employees at Nottingham City Hospital. The report also stated that Dr Yesufu had been dismissed from Nottingham University Hospitals NHS Trust after allegedly indecently exposing himself to hospital staff. To clarify, the dismissal and the GMC hearing related to the same incident.	Nottingham Post
19/08/2011	1	Ms Amy Smith	Ms Amy Smith of Newcastle upon Tyne complained to the Press Complaints Commission about an article which reported on the death of her child's father, Steven Gilchrist, following a motorcycle accident. The complainant said that the article misled readers as to the closeness of Mr Gilchrist's relationship with her son. However, she was particularly concerned about the inclusion of a photograph of her son as a baby, which she felt was intrusive.'	While the newspaper did not accept that the article was in breach of the Editors' Code, the matter was resolved when the PCC negotiated the removal of the photograph from the online article.'	Evening Chronicle (Newcastle upon Tyne)

19/08/2011	1	Croydon Council	Croydon Council complained to the Press Complaints Commission that an article about a flagship regeneration project, CCURV, was inaccurate and misleading.	The matter was resolved privately between the parties and a correction published.	Croydon Advertiser
19/08/2011	1, 4	Mr Jeremy Sharples	bar in Burton, complained to the Press Complaints Commission about an article which reported on a police initiative to tackle knife crime in the	The newspaper explained that it had published a clarification the following day, making clear that The Park was an amber' venue. It strenuously denied that the complainant had been intimidated by its staff, however, the matter was resolved when the PCC negotiated a personal letter to the complaint and an offer to publish a follow up article on The Park.'	Burton Mail

22/08/2011 1 H		Press Complaints Commission that the newspaper had published the inaccurate claim that John Suddaby, the Council's former head of legal services, had spent "thousands of pounds of taxpayers' money trying to 'cover up'" failures by the Council that contributed to the death of Peter Connelly ("Baby P").'	The complaint was resolved when the PCC negotiated the publication of the following correction and apology, in the newspaper and online: Haringey Council - Our report on June 7 said that Haringey council's then-head of legal services John Suddaby led a bid costing thousands of pounds trying to "cover up" failures that contributed to the death of Baby Peter Connelly. In fact, Mr Suddaby and the council sought court orders restricting reporting of the case only to protect the welfare of children involved. We are happy to clarify this and are sorry for the misunderstanding.'	Evening Standard
----------------	--	---	--	---------------------

23/08/2011	1	Anthony Brindley	Anthony Brindley complained to the	The complaint was resolved when the PCC	The Daily
			Press Complaints Commission that the newspaper had published an article on the subject of state pensions which incorrectly stated that although government ministers had decided to increase the pensionable age, the change would be delayed until 2024.	negotiated the publication of the following wording both in print and on the newspaper's website: State pension age Coverage on May 21 mistakenly suggested that the state pension age for men and women would be raised to 66 and four months in 2024 in order to help women in their fifties. The correct age and date, as set out in the Pensions Bill, remain 66 and 2020 respectively. Iain Duncan Smith, Secretary of State for Work and Pensions, has said, however, that he will consider suggestions as the Bill continues through Parliament to ensure that the transition to 66 will be as smooth as possible for those women most affected. We are happy to set the record straight.	Telegraph
05/09/2011	1	Lambeth Council	Councillor Steve Reed on behalf of Lambeth Council complained to the Press Complaints Commission that the newspaper had published an article reporting on an event marking the 30th anniversary of the Brixton riots which contained inaccuracies and was misleading with respect to the role played by the Council.	The complaint was resolved when the PCC negotiated the publication of the following correction: Lambeth Council - An article on April 9 suggested that Lambeth Council had spent thousands of pounds on an event to mark the 30th anniversary of the Brixton riots. In fact, the council did not directly fund this event. We are happy to set the record straight.	Daily Mail

05/09/2011	1	Mr Liam O'Hara	Mr Liam O'Hara - with the support of the campaign group 40 Days for Life - complained that an article reporting on an anti-abortionist demonstration was misleading when it stated that the protesters had waved banners of dismembered foetuses.'	The complaint was resolved when the PCC negotiated the addition of the following statement to the online article: The campaign group 40 Days for Life, which organised a vigil outside BPAS in the period referred to in the first paragraph of this article, has asked us to clarify that it does not produce or condone the use of distressing images on banners. It says: "We would like to categorically state that 40 Days for Life have never used images of aborted foetuses. A particular feature of 40 Days for Life is precisely that we do not use any graphic images of abortion.	The Guardian
05/09/2011	1	Ms Maymuna Ismail	Ms Maymuna Ismail complained to the Press Complaints Commission that the newspaper had incorrectly reported some of the circumstances surrounding her brother's death.'	The complaint was resolved when the newspaper undertook to cover any forthcoming trial on the case and to report the court's position on the contended points.'	The Sun
05/09/2011	1	Miss Tabitha Lasley	Miss Tabitha Lasley complained that the newspaper had incorrectly claimed to have "tracked down" Monika Pon in South Africa. In fact, Marie Claire South Africa had located her and had sent the complainant to interview Ms Pon two months previous to the Daily Mail's article. The newspaper had based the article on the piece which appeared in Marie Claire.'	The complaint was resolved when the newspaper added the following sentence to the online article: "Following an interview with Tabitha Lasley in Marie Claire magazine, the true story behind the world's most reproduced painting was revealed"	Daily Mail

05/09/2011	1	Mr Andrzej Wieckowski	the Press Complaints Commission that the newspaper had incorrectly stated in	Prior to the Commission's involvement, the newspaper had altered the sub-headline to reflect that funding to rugby league would be decreased. The complainant was satisfied that this resolved his complaint.'	The Guardian
05/09/2011	1	Ms Rachel Hewitt	Ms Rachel Hewitt complained to the Press Complaints Commission that an article reporting on her court appearance in relation to the death of her cat contained inaccuracies and was misleading.	The complaint was resolved when the PCC negotiated the amendment of the online article to make clear that the cat had died six months after having surgery.	Manchester Evening News

05/09/2011	1	Cannabis Law	Peter Reynolds, Leader of the political	The newspaper explained that it had accurately	Hertfordshir
		Reform	party Cannabis Law Reform (CLEAR),	reported the comments of the MP as he had	e Mercury
			complained to the Press Complaints	presented them in the House of Commons.	
			Commission that the newspaper had	However, it recognised that CLEAR had submitted	
			published an article which contained a	scientific evidence which refuted the MP's claims.	
			number of inaccuracies relating to	The matter was resolved when the newspaper	
			cannabis. He was particularly	contacted the complainant directly with a view to	
		i i	concerned that the piece featured an	obtaining the group's contribution for the purposes of	
			MP's inaccurate assertion that cannabis	a follow-up article.'	
			is "highly toxic and highly dangerous".		
			The complainant explained that, in		
			reality, the toxicity level of cannabis is		
			relatively low and, in comparison to		
			other drugs, could not be considered		
			especially hazardous.'		

05/09/2011	1	Mr Jon Samuel	Mr Jon Samuel complained to the Press Complaints Commission that the newspaper had published an inaccurate story that an individual had placed a £6,000 bet with Ladbrokes that the Duchess of Cambridge would wear the George III Tiara.	Following confirmation from Ladbrokes that the bet had been declined, the PCC negotiated the publication of the following correction in the newspaper: On 27 April we reported that a £6000 bet had been placed at Ladbrokes on the tiara Kate Middleton would wear at her wedding. It has since been confirmed the bet was declined. The newspaper also added the following statement to the online article: Correction: Since this story was first posted it has been confirmed that although this bet was requested it was in fact declined by Ladbrokes. All bookmakers have a prerogative to decline requested bets.	The Daily Telegraph
05/09/2011	1, 3	A woman	Take That concert in an article relating	previous version of this article included a photograph of five female fans. We are happy to make clear they were not involved in any of the reported incidents at the concert. '	The Sun

05/09/2011	1	Resolved - Judge Douglas Field v The Sun	Judge Douglas Field complained to the Press Complaints Commission that a front-page report of an inquiry by the Office for Judicial Complaints (OJC) into claims made against him was inaccurate and misleading.	The complaint was resolved when the PCC negotiated the prominent publication of the report of the outcome of the OJC inquiry, including a front-page reference, in addition to the removal of the original article from the newspaper's website.'	The Sun
05/09/2011	3, 4	Ms Pippa Middleton	Harbottle & Lewis LLP that the	The newspaper said that the set of photographs from which the photograph had been taken had been published on numerous occasions since 2006 without complaint. It also said that the boat had not been followed, arguing that the complainant did not have a reasonable expectation of privacy at the location in which the boat was situated. Nonetheless, the complaint was resolved when the newspaper removed the photograph from its website and agreed not to republish it.	Daily Mirror

05/09/2011	3, 4	Middleton Family	Mrs Carole Middleton, Ms Pippa Middleton and Mr James Middleton complained to the Press Complaints Commission through Harbottle & Lewis LLP that the newspaper had published photographs of them on a boat, taken five years previously, in a place where they had a reasonable expectation of privacy. The complainants' solicitors also alleged that the photographs had been obtained after the boat had been followed.'	The newspaper said that the set of photographs had been published on numerous occasions since 2006 without complaint. It also said that the boat had not been followed, arguing that the complainant did not have a reasonable expectation of privacy at the location in which the boat was situated. Nonetheless, the complaint was resolved when the newspaper removed the photographs from its website and agreed not to republish them.	The Mail on Sunday
05/09/2011	3, 4	Middleton Family	Mrs Carole Middleton, Ms Pippa Middleton and Mr James Middleton complained to the Press Complaints Commission through Harbottle & Lewis LLP that the newspaper had published photographs of them on a boat, taken five years previously, in a place where they had a reasonable expectation of privacy. The complainants' solicitors also alleged that the photographs had been obtained after the boat had been followed.'	The newspaper said that the set of photographs had been published on numerous occasions since 2006 without complaint. It also said that the boat had not been followed, arguing that the complainant did not have a reasonable expectation of privacy at the location in which the boat was situated. Nonetheless, the complaint was resolved when the newspaper removed the photographs from its website and agreed not to republish them.	Daily Mail
05/09/2011	5	Mrs R Kallis	Mrs R Kallis complained to the Press Complaints Commission on behalf of the family of Mr Darrim Daoud that an article reporting on Mr Daoud's death was intrusive and insensitive.'	While the newspaper did not consider the article to be in breach of the Code, the matter was resolved when the PCC negotiated a private letter to the complainant expressing regret for any distress caused by the article.	Crawley News

05/09/2011	1	Ms Tracy Bishop	Ms Tracy Bishop, Assistant Headteacher at Cedar Mount High School, Manchester, complained to the Press Complaints Commission about an article reporting on the handing down of an ASBO to a former pupil. The complainant was concerned that the article suggested that both the subject of the ASBO, and another boy referred to in the report, were current pupils of the school.	The matter was resolved when the newspaper published a correction, making clear that the boys had both left the school in September 2010.	Manchester Evening News
05/09/2011	1	Mr Bernard Fagan		in which he put forward his views on the adequacy of the local council's consultation process.'	Hayes and Harlington Gazette

05/09/2011	1	Mr Brian Carroll	Mr Brian Carroll of Aberdeen complained to the Press Complaints Commission that an article reporting on strikes at Aberdeen Sheriff Court inaccurately claimed that only 8 members of staff were not at work on the day of the action.	The matter was resolved when, prior to the PCC's involvement, the newspaper published a correction making clear that 28 court staff were on strike and nine formed a picket outside the building.'	Press & Journal (Aberdeen)
05/09/2011	1, 3, 5	A woman	A woman complained to the Press Complaints Commission about an article which told the story of her father's eventual conviction for the murder of her mother. '	The matter was resolved privately between the parties.	Take a Break
05/09/2011	1	Mrs Helen Hailstones	Mrs Helen Hailstones complained to the Press Complaints Commission about an on-line article reporting that Coronation Street actor, Bill Tarney, was continuing to smoke cigarettes despite being due to undergo heart surgery. The complainant was concerned that the newspaper had included a photograph of her posing for a picture with Mr Tarney after she and her husband had met him on holiday in Tenerife. However, the newspaper had incorrectly referred to her in the caption below as Mr Tarney's wife, Alma.'	The matter was resolved when the PCC negotiated the removal of the photograph and a private letter to the complaint, expressing regret for any embarrassment or distress caused.	Daily Mail

12/09/2011	1	The Joint Council for the Welfare of Immigrants	The Joint Council for the Welfare of Immigrants complained to the Press Complaints Commission that the newspaper had published an article which inaccurately referred to a family of refugees as a family of asylum seekers.	The complaint was resolved when the PCC negotiated the amendment of the online article and the newspaper marked its cuttings with the assertion that the family were indeed refugees and as such entitled to help, and re-circulated the PCC's guidance note on this matter to its journalists.	Daily Mail
12/09/2011	1		Mr Jon Samuel complained to the Press Complaints Commission that the newspaper had published an inaccurate story on its website that an individual had placed a £6,000 bet with Ladbrokes that the Duchess of Cambridge would wear the George III Tiara. The complainant contended that given the stringent bet limits imposed by bookmakers it was inconceivable that a bet of £6,000 would have been accepted by any bookmaker on what was a 'novelty' betting market. '	Following confirmation from Ladbrokes that the bet had been declined, the PCC negotiated the addition of the following statement to the online article: Correction: Since this story was first posted it has been confirmed that although this bet was requested it was in fact declined by Ladbrokes. All bookmakers have a prerogative to decline requested bets.	

12/09/2011	1	Samir Gharbaoui	Samir Gharbaoui complained to the	The newspaper said that it would be very difficult for	Daily Mirror
			Press Complaints Commission on	anyone to recognise the company to recognise SOS	
			behalf of SOS Clothes Ltd, a textile	Clothes Ltd specifically from the small image, which	
			recycling company, that the newspaper	had been used to illustrate the general practice of	
·			had published misleading material in	clothing collection. It provided an example of a	
			breach of Clause 1 (Accuracy) of the	leaflet produced by a different organisation that	
			Editors' Code of Practice. The	looked similar. Nonetheless, the complaint was	
			newspaper had illustrated an article	resolved when the PCC negotiated the publication of	
			about organised gangs who steal	the following clarification: On 20th June we	
			clothing donations from charities with	published a report into gangs who steal clothes	
			an image of an SOS Clothes Ltd leaflet	which have been donated to charity and bogus	
			asking for clothing donations. The	charity collectors. We illustrated a fact box from that	
			complainant said that this was unfairly	article with a leaflet from SOS Clothes Ltd. We	
			damaging to the company's reputation;	would like to make clear that SOS Clothes Ltd is a	-
			it had been the main fundraiser for its	genuine and licensed clothes collecting company	
			charity partner for over three years.'	which donates at least £4000 per month to the Tree	
			Chanty partitler for over tillee years.	·	
				of Hope children's charity and has donated over £120,000 so far. '	
				120,000 SO IAI.	
			·		

13/09/2011	1	Lucie Collier	Lucie Collier complained to the Press Complaints Commission that the newspaper's coverage of her fiancé's romantic proposal to her on Brighton seafront contained an inaccuracy relating to how they met.'	The complaint was resolved when the PCC negotiated the publication of the following published correction and the newspaper penned a private letter of apology to the complainant: Only their love The Argus would like to apologise to Lucie Collier and Joseph Batstone for inaccuracies in a story dated Tuesday May 31, 2011 with the inaccurate headline "A love of labour leads to romantic proposal". We would like to clarify that Miss Collier and Mr Batstone have never campaigned for the Labour Party or for any other political party and only their love for each other was what led to the romantic proposal.	
14/09/2011	1	Ms Johanna Hall	Ms Johanna Hall complained to the Press Complaints Commission that an article reporting on the outcome of an investigation into her conduct by the General Teaching Council was inaccurate, misleading and distorted.	The complaint was resolved when the PCC negotiated the publication of the following correction and apology in the newspaper: An article of 26 May (Headteacher guilty over SATs exam hints' at Wood Green School) reported that headteacher Ms Johanna Hall was sacked by her then employers, Haringey Council. In fact Ms Hall was not sacked but resigned from her position at the end of July 2007. We apologise for any distress caused.	Tottenham & Wood Green Journal