[image: image1.png]

TRINITY COLLEGE DUBLIN

SCHOOL OF LAW

FREEDOM OF INFORMATION: A 2009 UPDATE

FREEDOM OF INFORMATION:

A 2009 update
Saturday, 4 April 2009

9:30 am to 1:00 pm
ABOUT THE CONFERENCE:

Trinity College Dublin's Law School is holding its Seventh Annual Freedom of Information conference on Saturday, 4 April 2009 in the Robert Emmet Theatre, Arts Building, Trinity College Dublin. A failure of transparency in many public bodies has resulted in significant lack of public trust in the ability of government and regulators. This creates new challenges for those engaged in ensuring public access to information. In addition, there have been legal developments over the past year, particularly in relation to access to environmental information, a matter that involves all public bodies irrespective of function; a recent decision involves cabinet confidentiality and is currently under appeal to the courts by the Department of the Taoiseach.

The conference analyses what these developments mean in practice. Everyone involved with freedom of information needs to keep up to date with the practical implications of these and other changes. There is an experienced team of speakers who will ensure that there is plenty of opportunity for questions and discussion.

Questions to be addressed include:

· Does FOI apply to nationalised banks?

· Can regulators be held accountable through FOI?

· How is the right of access to information balanced against privacy of personal information in public registers?

· What information is required to be made available to the public in respect of the planning process?

· What remedies are available where the right of access to environmental information is delayed or denied?

· Is a public authority entitled to charge for supplying environmental information?

· How has the Commissioner for Environmental Information interpreted and applied the Access to Information on the Environment Regulations 2007 to date?

· Is there a limit to the amount that may be charged for a request?

· Can parents access the medical records of their teenage children?

· Can children access the medical records of their dead parents?

· Do the dead have a right to ongoing confidentiality?

· Has the High Court redefined "personal information"?

 ABOUT THE SPEAKERS:

Dr. Ciaran Craven is a practising Barrister. He is the co-author of a textbook on Psychiatry and the Law and lectures in Medical Law on Trinity College’s Masters of Law programme and for several courses organised by the Faculty of Health Science.
Estelle Feldman is a Research Associate in the School of Law, Trinity College Dublin and lecturer in constitutional and administrative Law in Independent Colleges. Formerly MBA Programme Director of the Trinity School of Business Studies, she was the first woman president of the Irish MBA Association. She has extensive experience in general management. She is contributing editor of Freedom of Information Law and Practice (Firstlaw, Dublin 2006) and co-author of Access to Information in Developing Countries, (Transparency International, Berlin, 1998). She writes on Information Law and the Ombudsman, on Whistleblower Protection and on Constitutional Law for the Annual Review of Irish Law.

Maeve McDonagh is an Associate Professor of Law at University College Cork who specialises in freedom of information law and policy and data protection laws. Professor McDonagh is a graduate of the National University of Ireland (B.A., LL.B., Dip. Sys. An., LL.D.) and of Monash University, Australia (LL.M), as well as being a qualified solicitor. Professor McDonagh is author of the monograph, Freedom of Information Law (Thomson Round Hall, 2nd ed., 2006, 597p) and she has published papers and presented seminars on FOI, data protection and related issues in Ireland, the UK, Australia, Canada, the U.S., Switzerland, Turkey and Germany. Professor McDonagh has undertaken FOI consultancy in Ireland and the UK, including advising agencies on issues of FOI implementation, advising both applicants and agencies on FOI appeals and providing training to a range of organisations, both private and public sector. Professor McDonagh is a member of the Irish Government Citizen’s Advisory Board on FOI, a founder member of the Access Info Europe and member of the Advisory Committee of the European Privacy Institute. In 2007, Professor McDonagh was appointed to the inaugural Press Council of Ireland and in early 2008, she was elected Deputy Chair of the Press Council.

Niall Michael is a partner in Mason Hayes and Curran and head of their public and administrative law unit. He focuses on advising public and regulatory bodies, government departments and professional and other disciplinary bodies in relation to public law matters. His work frequently involves advising on the powers, functions and duties of public bodies, as well as on detailed matters of statutory interpretation and procedural fairness.   He also advises in relation to self-regulation (for clients such as the Advertising Standards Authority), and sectoral and professional regulation.  An acknowledged expert on Freedom of Information, he has a particular niche in information law matters involving access-to-information matters generally, including discovery/disclosure, privilege issues, and confidentiality.  His work encompasses both non-contentious, advisory work, and public law litigation and consists principally of judicial review applications (including public procurement judicial review), statutory appeals and Freedom of Information appeals on points of law in the Superior Courts. His current judicial review and public law litigation workload further involves his acting for the Information Commissioner, the Solicitors Disciplinary Tribunal and the Legal Aid Board in a number of interesting Superior Court matters.

Dr Áine Ryall is a graduate of UCC (BCL, LLB) and of the London School of Economics (LLM) and a barrister-at-law. She holds a PhD in European environmental law from the European University Institute, Florence. She specializes in environmental law and landlord and tenant law. She is a member of the European Council for Environmental Law/conseil européen du droit de l’environnement (CEDE) and a member of the Academic Panel at the Chambers of Robin Purchas QC, Francis Taylor Building, Middle Temple, London. She has published widely on environmental law and landlord and tenant law both in Ireland and internationally. Effective Judicial Protection: the EIA Directive in Ireland, a book based on the research behind her PhD thesis, is forthcoming with Hart Publishing, Oxford. She is also involved in a major research project on the Regulation of Residential Tenancies in Ireland which will be published by Thomson Round Hall, Dublin.

PROGRAMME:

9:00
Registration

9:30
Section 28 ... Medical records: Preserving Patient Confidentiality

Dr. Ciaran Craven BL

10:00
FOI … Latest Developments from the Courts

Niall Michel

10:30
FOI ... A Means of Restoring Public Trust in Government

Estelle Feldman

11:00
Questions and Discussion

11:15
Tea/Coffee Break

11:40
Enforcing the Right of Access to Information on the Environment

Áine Ryall

12:10
Personal Information in Public Registers: Access and Privacy

Maeve McDonagh

12:40
Questions and Discussion

1:00
Conference Ends

The right to substitute and rearrange lectures is reserved

INFORMATION:

Fees*:

€180 for 1; €320 for 2; €460 for 3; €575 for 4 and €675 for 5.
Reduced Rates:
€115 for trainee solicitors, for Barristers of 5 years’ standing or less,

€100 for NGOs
Members Rates**:
Individuals:

€135

Associates:

€85

Corporate Group Rates:
€135 for 1; €240 for 2;

€345 for 3; €430 for 4 and €675 for 5.

CPD Points:

3 ¼

Reservations:
Please complete the booking form enclosed and return it to the

address below:

* inclusive of materials and tea/coffee break

** members of the TCD CPD Conference Programme

Robert emmet theatre
Arts building

Contact: CPD Conferences, School of Law, House 39, New Square, Trinity College Dublin,

Dublin 2. Tel. (01) 896 2367; Fax: (01) 677 0449; Email: lawevent@tcd.ie; http://www.tcd.ie/Law/Events

[image: image2.png]

