October 2006

CLIENTALERTS

EPSTEIN BECKER & GREEN, P.C.

Resurgens Plaza 945 East Paces Ferry Road Suite 2700 Atlanta, Georgia 30326-1380 404.923.9000

150 North Michigan Avenue 35th Floor Chicago, Illinois 60601-7553 312.499.1400

Lincoln Plaza 500 N. Akard Street Suite 2700 Dallas, Texas 75201-3306 214.397.4300

Wells Fargo Plaza 1000 Louisiana Suite 5400 Houston, Texas 77002-5013 713.750.3100

1875 Century Park East Suite 500 Los Angeles, California 90067-2506 310.556.8861

Wachovia Financial Center 200 South Biscayne Boulevard Suite 2100 Miami, Florida 33131 305.982.1520

Two Gateway Center 12th Floor Newark, New Jersey 07102-5003 973.642.1900

250 Park Avenue New York, New York 10177-1211 212.351.4500

One California Street 26th Floor San Francisco, California 94111-5427 415.398.3500

One Landmark Square Suite 1800 Stamford, Connecticut 06901-2681 203.348.3737

1227 25th Street, N.W. Suite 700 Washington, DC 20037-1175 202.861.0900

WWW.EBGLAW.COM

Jury Awards Individual Plaintiff \$15.5 Million for Retaliation and Defamation Claims

On October 23, 2006, a Manhattan jury awarded a plaintiff \$12 million (\$4 million from each of three defendants) for her claims of retaliation in the case of *Kimberly Osorio et. al. v. Source Enterprises, Inc. et. al.* The plaintiff, former Editor-in-Chief of *The Source* magazine, a publication that focuses on the hip-hop music industry, alleged that she was terminated because she made a sex discrimination complaint to the company's Human Resources department and then refused to rescind that complaint when asked to do so by the magazine's co-owners, who were named defendants. The retaliation claims against the co-owners of the magazine were based upon New York State and New York City Human Rights laws, while the retaliation claims against the magazine were based upon those laws as well as Title VII. An additional \$3.5 million was awarded against one of the co-owners of the magazine for defamation.

The trial was held before Judge Jed S. Rakoff in the Southern District of New York. There were originally two plaintiffs, but the claims of one were dismissed before trial. The remaining plaintiff also asked the jury to award damages based on her claims of hostile work environment and discriminatory discharge, but the jury found that those claims lacked merit. Despite finding against the plaintiff on the underlying discrimination claims, the jury nevertheless upheld the retaliation and defamation claims, which illustrates the greater risk of exposure in retaliation cases than in discrimination cases. The jury also asked the judge to award punitive damages, but he declined to do so, noting that the size of the verdict itself served to send a strong enough message. The defendants have stated that they intend to appeal the verdict.

* * *

If you have any questions about how this decision might impact you and your company, please contact **Kenneth J. Kelly** in the **New York** office of EBG at 212-351-4606, **kkelly@ebglaw.com**. **Diana Costantino Gomprecht**, an associate in the National Litigation Department, assisted in the preparation of this alert.

This document has been provided for informational purposes only and is not intended and should not be construed to constitute legal advice. Please consult your attorneys in connection with any fact-specific situation under federal law and the applicable state or local laws that may impose additional obligations on you and your company.

© 2006 Epstein Becker & Green, P.C.