

The Press Standards
Board of Finance Ltd

**Editors'
Code of
Practice
Committee**

Chairman
Paul Dacre

Secretary
Ian Beales
PO Box 235,
Stonehouse,
GL10 3UF

Tel: 01453 860577
Mobile: 0771 577 0400
Email: ianbeales@mac.com

www.editorscode.org.uk

Code Committee members:
Paul Dacre, Daily Mail
(Chairman); Damian Bates,
Evening Express, Aberdeen; Neil
Benson, Trinity Mirror Regional
Newspapers; Colin Grant, Iliffe
News and Media East; Geordie
Greig, Evening Standard;
Jonathan Grun, Press
Association; Ian Murray,
Southern Evening Echo; Mike
Sassi, Staffordshire Sentinel
News and Media; June Smith-
Sheppard, Pick Me Up
magazine; Hannah Walker,
South London Press; Richard
Wallace, Daily Mirror; Harriet
Wilson, Conde-Nast
Publications; and John
Witherow, Sunday Times.

PRESS INFORMATION

24 June 2010 For immediate release

Greig and Wallace on Code Committee

Daily Mirror Editor Richard Wallace and Geordie Greig, Editor of the London *Evening Standard* and former Editor of *Tatler* magazine, have joined the Editors' Code of Practice Committee, it was announced today.

They replace Neil Wallis, of the *News of the World* and Alan Rusbridger, of the *Guardian*, as Newspaper Publishers' Association nominees on the committee, which writes, reviews and revises the Code administered by the Press Complaints Commission.

Code Committee Chairman Paul Dacre, Editor of the *Daily Mail* and Editor-in-chief of Associated Newspapers, said: "Richard and Geordie bring great breadth of understanding and expertise to the Committee. Their experience will be invaluable as we tackle the many challenges ahead."

The other members of the Code Committee are: Paul Dacre, *Daily Mail*; Damian Bates, *Evening Express*, Aberdeen; Neil Benson, Trinity Mirror Regional Newspapers; Colin Grant, Iliffe News and Media East; Jonathan Grun, Press Association; Ian Murray, *Southern Evening Echo*; Mike Sassi, Staffordshire Sentinel News and Media; June Smith-Sheppard, *Pick Me Up* magazine; Hannah Walker, *South London Press*; Harriet Wilson, Conde-Nast Publications; and John Witherow, *Sunday Times*.

For further information contact: Ian Beales (see details left).