

THE CANADIAN
BAR ASSOCIATION
L'ASSOCIATION DU
BARREAU CANADIEN

INFLUENCE. LEADERSHIP. PROTECTION.

Canadian Corporate Counsel Association
Association canadienne des conseillers (ères)
juridiques d'entreprises

5th ANNUAL ACCESS TO INFORMATION AND PRIVACY LAW SYMPOSIUM 5e SYMPOSIUM ANNUEL DU DROIT DE LA VIE PRIVÉE ET DE L'ACCÈS À L'INFORMATION

Oct. 30-31, 2014 | Ottawa Convention Centre | Centre des congrès d'Ottawa | Ottawa

PROGRAM / L'ORDRE DU JOUR

THURSDAY, OCTOBER 30, 2014 / JEUDI le 30 OCTOBRE, 2014

8:00–8:45 **REGISTRATION AND CONTINENTAL BREAKFAST / INSCRIPTION ET PETIT-DÉJEUNER CONTINENTAL**

8:45–9:00 **WELCOME AND INTRODUCTION / MOT DE BIENVENUE**

Conference Chairs / Présidents du symposium :

John Beardwood, Fasken Martineau LLP (*Toronto*)

David Young, David Young Law (*Toronto*)

Gary Dickson, Q.C., Office of the Information Commissioner of Canada (*Ottawa*)

9:00–10:30 **PLENARY SESSION: INTERNATIONAL UPDATE / SÉANCE PLÉNIÈRE : LES DÉVELOPPEMENTS À L'INTERNATIONAL (vie privée)**

Moderator / Modérateur : John Beardwood, Fasken Martineau LLP (*Toronto*)

Speakers / Intervenants : Jan Geert Meents, DLA Piper (*Munich*)

Jenna Karadbil, General Counsel, Humantelligence (*New York*)

This session starts the conference off with a unique and invaluable overview of the key developments in privacy law internationally, with a focus on both the practical implications for current compliance, and on developing trends.

Cette séance ouvre le Symposium en donnant une vue d'ensemble unique et inestimable des principaux développements en matière de protection de la vie privée au niveau international, avec une attention particulière aux implications pratiques de la conformité actuelle et aux tendances émergentes.

10:30–10:45 **REFRESHMENT BREAK / PAUSE-RAFRÂCHISSEMENTS**

10:45–12:15 **PLENARY SESSION: PROVINCIAL UPDATE - PRIVACY AND ACCESS / SÉANCE PLÉNIÈRE : LES DÉVELOPPEMENTS PROVINCIAUX (accès et vie privée)**

Moderator / Modératrice : Mandy Woodland, Mandy Woodland Law (*St. John's*)

Speakers / Intervenants : Francois LeBel, Langlois Kronstrom Desjardins (*Montreal*)

Michael McEvoy, Deputy Commissioner, Office of the Information and Privacy Commissioner, B.C.

Steve Seiferling, The Mosaic Company (*Regina*)

David Goodis, General Counsel, Information and Privacy Commissioner of Ontario

This session will review recent significant developments at the court and regulator levels within provincial jurisdictions, including B.C. investigations regarding police information checks, health information disclosure to other authorities, the scope of the law enforcement exception under PIPEDA, the SCC decision on "advice and recommendations" exemption in Ontario's FIPPA, the SCC decision on sex offender registry and identifiability/PI definition under Ontario's FIPPA, and the IPC Ontario "Crossing the Line" investigation report on police disclosure of attempted suicide information (and related litigation).

Cette séance vise à faire le point sur les évolutions marquantes récemment observées aux échelons des tribunaux et des organismes de réglementation de compétence provinciale, plus précisément sur les enquêtes concernant les vérifications de l'information de police en Colombie-Britannique, la divulgation de renseignements sur la santé à des autorités tierces, le champ d'application de l'exception prévue par la LPRPDE

12:15–14:00

LUNCH WITH KEYNOTE SPEAKER / DÉJEUNER et ALLOCUTION PRINCIPALE

Robert Schoshinski

Assistant Director, Division Of Privacy And Identity Protection
Federal Trade Commission (Washington, DC)

14:00–15:15

CONCURRENT SESSIONS / SÉANCES SIMULTANÉES :

SESSION I: PRIVACY KEY ISSUE #1: STARTING OVER? IMPLEMENTING THE NEW CANADIAN ANTI-SPAM LEGISLATION IN AN EXISTING PRIVACY FRAMEWORK / SÉANCE I : QUESTION DE L'HEURE NO 1 (PROTECTION DE LA VIE PRIVÉE) : REPARTIR À ZÉRO? INTRODUCTION DE LA NOUVELLE LÉGISLATION CANADIENNE ANTIPOURRIEL DANS UN RÉGIME DE DROIT DE LA VIE PRIVÉE BIEN ÉTABLI

Moderator / Modérateur : David Elder, Stikeman Elliot (Ottawa)

Speakers / Intervenants : Regan Morris, Legal Counsel, Office of the Privacy Commissioner of Canada
Wally Hill, SVP, Government and Consumer Affairs, Canadian Marketing Association
Amanda Maltby, CPO and General Manager, Compliance, Canada Post

Canada's new Anti-Spam Law (CASL) came into force on July 1 with organizations scrambling to comply. One of the most challenging aspects is how organizations should integrate CASL compliance with their established privacy compliance frameworks. For example, PIPEDA consents are not expressly grandfathered. However, existing consents to communicate electronically, obtained under the privacy laws will be valid. This session will examine how organizations should approach CASL implementation within their broader privacy policies and procedures.

Le 1er juillet a vu la nouvelle Loi canadienne anti-pourriel (LCAP) entrer en vigueur et les organisations se démener pour s'y conformer. L'un des aspects les plus difficiles de la LCAP pour les organisations est de savoir comment l'intégrer à leur politique de confidentialité. Par exemple, les consentements obtenus en vertu de la LPRPDE ne sont pas expressément des droits acquis, alors qu'à l'inverse le consentement aux communications électroniques obtenu en vertu des lois protégeant la vie privée est valide. Cette séance examinera comment les organisations devraient aborder la mise en application de la LCAP dans le cadre plus large de leurs politiques et procédures de confidentialité.

SESSION II: ACCESS TO INFORMATION KEY ISSUE #1: TRENDS IN WHAT CAN/CANNOT BE ACCESSED FROM GOVERNMENT/ SÉANCE II : QUESTION DE L'HEURE NO 1 (ACCÈS À L'INFORMATION) : TENDANCES AU CHAPITRE DES RENSEIGNEMENTS DU GOUVERNEMENT ACCESSIBLES OU NON)

Moderator / Modérateur : Gary Dickson, Commissioner-in-Residence, Office of the Information Commissioner of Canada

Speakers / Intervenants : Mike DeSouza, Investigative Journalist (Ottawa)
Kent Daniel Glowinski, Director, Access to Information and Privacy, Aboriginal Affairs and Northern Development Canada
Sherry Liang, Manager, Adjudication, Information and Privacy Commissioner of Ontario
Jim Bronskill, Canadian Press

This session will consider new developments in what records are in the custody or control of a public body; new wrinkles with statutory exclusions and exemptions; and the challenge posed by shared services arrangements which may include non-government organizations.

Cette séance : examinera les nouveaux développements concernant les dossiers qui sont sous la garde ou le contrôle d'un organisme public; offrira de nouveaux conseils sur les exclusions et les exemptions légales; et discutera du défi posé par les ententes sur les services partagés, qui peuvent inclure des organisations non gouvernementales.

15:15–15:30

REFRESHMENT BREAK / PAUSE-RAFRÂCHISSEMENTS

15:30–16:45

CONCURRENT SESSIONS / SÉANCES SIMULTANÉES :

SESSION I: PRIVACY & TECHNOLOGY: MOBILE TRACKING, CONSUMER ONLINE SCORING AND USER-GENERATED HEALTH DATA? / SÉANCE I : TECHNOLOGIE ET DROIT DE LA VIE PRIVÉE : REPÉRAGE PAR LES APPAREILS MOBILES DES CONSOMMATEURS, PROFILAGE DES CONSOMMATEURS EN LIGNE ET DONNÉES DE SANTÉ GÉNÉRÉES PAR LES UTILISATEURS

Moderator / Modérateur : David Fraser, McInnes Cooper (Halifax)

Speakers / Intervenants : Robert Schoshinski, Assistant Director, Division Of Privacy And Identity Protection
Federal Trade Commission (Washington, DC)
Gary Kibel, Davis & Gilbert (New York)
Jenna Karadbil, General Counsel, Humantelligence (New York)

The US Federal Trade Commission in December announced three consumer privacy issues that it plans to examine in 2014: mobile tracking, consumer online scoring and user-generated health data. This session reviews each of these issues in detail, with a view to understanding the privacy risks and policy responses arising out of the United States [and other jurisdictions].

La Federal Trade Commission des États-Unis a annoncé en décembre dernier qu'elle se pencherait en 2014 sur trois questions touchant à la protection de la vie privée des consommateurs : le repérage par les appareils mobiles des consommateurs, le

profilage des consommateurs en ligne et les données de santé générées par les utilisateurs. Cette séance consiste en une étude approfondie sur chacune de ces réalités, dans l'optique d'une meilleure compréhension de la menace qu'elles représentent pour la vie privée et des changements législatifs qu'elles suscitent aux États-Unis [et ailleurs].

SESSION II: ACCESS & TECHNOLOGY: CURRENT TRENDS IN RECORDS MANAGEMENT & CHALLENGES TO ACCESS / SÉANCE II : TECHNOLOGIE ET ACCÈS À L'INFORMATION : TENDANCES ACTUELLES EN GESTION DOCUMENTAIRE ET PROBLÈMES D'ACCESSIBILITÉ

Moderator / Modératrice : Andrea Rousseau, Director, Access to Information, Privacy and Chief Privacy Officer, Office of the Privacy Commissioner of Canada

Speakers / Intervenants : Jennifer Henderson, Treasury Board Secretariat
Nathalie Villeneuve, Library and Archives Canada
Kathryn Lagrandeur, Library and Archives Canada
Emily McCarthy, Assistant Commissioner, Office of the Information Commissioner of Canada
Martin Samson, Québec Association sur l'accès à l'information et protection de l'information (AAPI)
Suzanne Morin, General Counsel Regulatory & Privacy Chief, Bell-Alliant

Technology is evolving at lightning speed requiring public and private sector entities to adapt almost as quickly in order to fulfill their access obligations. Join the panelists as they discuss the interplay between technology and access, and their benefits and challenges.

La technologie évolue à une vitesse fulgurante, obligeant les entités du public et du privé à s'y adapter presque aussi rapidement afin de remplir leurs obligations en matière d'accès. Joignez-vous aux panélistes qui discuteront de l'interaction entre la technologie et l'accès à l'information, et de ses avantages et des défis qu'elle pose.

17:00–18:30 NETWORKING RECEPTION / RÉCEPTION et RÉSEAUTAGE

FRIDAY, OCTOBER 31 / VENDREDI le 31 OCTOBRE

8:00–8:30 CONTINENTAL BREAKFAST / PETIT-DÉJEUNER CONTINENTAL

8:30–10:00 PLENARY SESSION: PRIVACY KEY ISSUE #2: PRIVACY IN PUBLIC PLACES: WHAT'S PUBLIC? WHAT'S PRIVATE? / QUESTION DE L'HEURE NO 2 (PROTECTION DE LA VIE PRIVÉE) : VIE PRIVÉE DANS LES LIEUX PUBLICS – TRACER LA LIGNE ENTRE LES DOMAINES PUBLIC ET PRIVÉ

Moderator / Modérateur : David Young, David Young Law (Toronto)

Speakers / Intervenants : Jill Clayton, Information and Privacy Commissioner of Alberta (Edmonton)
Andrew Wallace, Andrew Wallace, P. Eng., Barrister & Solicitor, Legal Counsel - Canadian Operations, PCL Constructors Inc. (Edmonton)
Gordon Hamilton, McDougall Gauley LLP (Saskatoon)

Two privacy cases from Alberta (Leon's Furniture v. Alberta (IPC); Alberta (IPC) v. United Food and Commercial Workers) have pointed to a narrowing of the definition of protectable personal information. In one case (UFCW), Alberta's private sector law was ruled unconstitutional. What do these cases say about the bounds of privacy? Is information about an article, such as an automobile license, not protectable even though the article is owned by an individual? Does the UFCW decision extend beyond the picket line? How will Alberta's PIPA be amended to address this issue?

Deux arrêt en Alberta (Leon's Furniture v. Alberta (IPC) et Alberta (IPC) v. United Food and Commercial Workers) ont mis en évidence un resserrement de la définition des renseignements personnels protégés. Dans l'un d'eux (UFCW), la loi sur le secteur privé de l'Alberta a été déclarée inconstitutionnelle. Que disent ces arrêts sur les limites de la vie privée? L'information sur un article, comme un permis de conduire, est-elle non protégée même si l'article appartient à une personne? L'arrêt UFCW s'applique-t-il au-delà de la ligne de piquetage? Comment la loi de l'Alberta sur la protection de la vie privée sera-t-elle modifiée pour résoudre ce problème?

10:00–10:15 REFRESHMENT BREAK / PAUSE-RAFRÂCHISSEMENTS

10:15–11:45 PLENARY SESSION: THE REGULATORS SPEAK / SÉANCE PLÉNIÈRE : LA PAROLE AUX ORGANISMES DE RÉGLEMENTATION

Moderator / Modérateur : Adam Kardash, Osler, Hoskin & Harcourt (Toronto)

Speakers / Intervenants : Ann Bertrand, Q.C., Access to Information and Privacy Commissioner of New Brunswick (Fredericton)
Jill Clayton, Information and Privacy Commissioner of Alberta (Edmonton)
Elizabeth Denham, Information and Privacy Commissioner of B.C. (Victoria)
Suzanne Legault, Information Commissioner of Canada (Ottawa)
Daniel Therrien, Privacy Commissioner of Canada (Ottawa)

The best of the best and the worst of the worst. This session will focus on both the most worrying, and the most promising, trends in privacy and access over the past year. The regulators will discuss these trends and will award the gold, silver and bronze for the most promising developments in privacy and access.

11:45–12:15

CLOSING PLENARY/WRAP UP / PLÉNIÈRE DE CLÔTURE et CONCLUSION

Raconteur : Deirdre Lorraine Wade (Cox & Palmer)

12:15

CLOSING REMARKS / DISCOURS DE CLÔTURE

ORGANIZING COMMITTEE:

Chair - John Beardwood, Fasken Martineau LLP (Toronto)

Suzanne Morin, Bell Aliant (Ottawa)

David Young, McMillan LLP (Toronto)

Andrea Rousseau, Office of the Information Commissioner of Canada (Quebec)

Alex Cameron, Fasken Martineau LLP (Toronto)

Mandy Woodland, Mandy Woodland Law (St. John's)

Steve Seiferling, The Mosaic Company (Regina)

François LeBel, Langlois Kronström Desjardins (Montreal)

Gary Dickson Gary Dickson, Q.C., Office of the Information Commissioner of Canada (Ottawa)