
CONFERENCE PROGR AMME
21 CONTINUING PROFESSIONAL DEVELOPMENT HOURS

WHO SHOULD ATTEND
sChief Privacy Officers
sData Protection Managers & Staff
sLawyers
sDP Advisers & Trainers
sCompany Secretaries
sInformation Systems, Data

Security & Database Managers
sConsultants & Auditors
sMarketing/HR Managers

Register for this event and get more information at

www.privacylaws.com

Privacy Practices on Trial

23 YEARS
1987-2010

Conference
July 5th-7th 2010, St. John’s College, Cambridge, UK

23RD ANNUAL INTERNATIONAL

Conference Themes

50+ Speakers From 13 Countries

• Data breach laws
• Data security
• International privacy standards
• International whistle-blowing lines
• Online behavioural advertising
• Cloud computing
• The future of privacy regulation
• Training programmes and measuring effectiveness
• Regulators’ investigations and penalties
• Banking secrecy
• Privacy by design and the conduct of clinical trials
• US Safe Harbor
• Binding Corporate Rules
• Reform of the EU Data Protection Directive

Australia, Austria, Belgium, Canada, Denmark,
France, Germany, Italy, Japan, Spain, Switzerland,
United Kingdom, USA

“As always filled to the
brim with highly valuable
timely topics and essential

information – unmissable.”
CINDY PAUL, DELOITTE

FIN
A
L

TIM
E
TA

B
LE

Privacy Practices on Trial

IF YOUR ORGANISATION GOES ON TRIAL in a
criminal, civil or regulatory forum, will your privacy
practices stand up to scrutiny? To ensure that they

do, you need to get organised and plan ahead.
Fines imposed by both Data Protection Authorities and the courts are
becoming more common, and in this sense your organisation’s privacy
practices are already potentially on trial.

Privacy as a competitive advantage, or as a means to raise your organisation’s
reputation among its stakeholders, is good but not good enough. All the
signs are that the regulators in many countries are now backed by stronger
laws and a determination to use their enforcement powers.

This trend also extends to the need for a more energetic self-assessment of
current processes, and more frequent audits of how you collect personal data
in every medium and use it in every process. What you say in your policies
may be legally correct and more or less understandable to the users of your
services. What is equally important are your privacy practices, and how you
translate your policies into meaningful and relevant operating procedures.

You will gain an understanding of the accountability model. How can you
demonstrate that you are a credible controller or processor of personal data?

This conference will give you the tools and
contacts to do the job, and to reduce your risk.

Conference
July 5th-7th 2010, St. John’s College, Cambridge, UK

23RD ANNUAL INTERNATIONAL50+ SPEAKERS FROM
13 COUNTRIES IN 3 DAYS
The Privacy Laws & Business 23rd
Annual International Conference features
more than 50 speakers from 13 countries
over 3 intensive days. Almost half of
these speakers are giving a presentation
at this event for the first time.
At Europe’s longest running international
data protection event you are sure to
gain professionally by net working with
your peers. Many of the speakers attend
the entire conference, providing you
with an ideal opportunity to have direct
contact with the key decision-makers
and privacy managers of some of the
world’s largest companies. Scan the
horizon for new privacy issues and enjoy
the unique summer school atmosphere.

EXHIBITION SPACE
Limited space is still available in the
conference centre for companies wishing
to demonstrate their privacy law-related
products and services.
Sponsorship opportunities are available
for lunches, dinners, other social events
and documentation packs.
For a virtual tour of St. John’s College,
visit www.joh.cam.ac.uk.

A HISTORIC LOCATION
St. John’s College, founded in the 16th
century, is a beautiful conference location
combining the best of old Cambridge
atmosphere with modern conference
facilities, such as a computer room and
wireless broadband access. It provides
professionally equipped lecture rooms
and first-rate cuisine in the medieval
dining hall. The college has quiet gardens
and a tranquil setting by the River Cam.

“Always worthwhile,
you never stop learning.”
JOHN LOUD, AGCO

“I had heard that this was
the conference to attend
and indeed it was!”
VERA HARLOFF,
RIGHT MANAGEMENT

“Very focussed and valuable.”
DAVID HULME, CONVERGYS

“I never cease to be
amazed at how valuable this
conference is to my employers
as well as personally.”
LIZ MARTIN, XAFINITY

“It is a fabulous forum for
debate, controversy and a
meeting of minds.”
LISA BANYARD,
PRICEWATERHOUSECOOPERS

DIARY DATE: PL&B 24TH INTERNATIONAL CONFERENCE JULY 11TH-13TH 2011

Regulators
Lena Andersen, Data
Protection Agency, Denmark
Dr. Rosa Barcelo, European Data
Protection Supervisor, Brussels
Chantal Bernier, Privacy
Commissioner’s Office, Canada
Iain Bourne, Information
Commissioner’s Office, UK
Christian von Dewitz, Ethics
Committee, State of Berlin, Germany
Mick Gorrill, Information
Commissioner’s Office, UK
Christopher Graham,
Information Commissioner, UK
Damon Greer, US Dept of
Commerce, Washington DC, USA
Peter Hustinx, European Data
Protection Supervisor, Brussels
Els Janssens, European
Medicines Agency, UK
Professor Artemi Rallo Lombarte,
Data Protection Agency, Spain
Esther Mitjans, Catalan Data
Protection Authority, Spain
Dr. Hiroshi Miyashita Surugadai,
University Faculty of Law, Japan
Sophie Nerbonne, CNIL, France
Florence Raynal, CNIL, France

Organisations
Ellis Parry, AstraZeneca, UK
Dr John Talbot, AstraZeneca, UK
Vivienne Artz, Citi, UK
Michael Spadea, Barclays Wealth, UK
Dr. Barbara Tomasi,
CRO-PharmaNet, Germany
Michael Lee, eBay Inc, USA
Peter Fleischer, Google, France
Allen Brandt, Graduate Management
Admission Council, USA
Melanie Shillito, JP Morgan Chase, UK
Gail Obrycki, Merck, USA
Julie Kudyba, Novartis, Switzerland
Uwe Fiedler, Parexel, Germany
Susan Vaillant, Quintiles Europe, France
David Trower, PPD, UK
Sinisha Patkovic,
Research in Motion, France

• Allied Irish Bank
• American Express
• AXA PPP
• Barclays
• British Airways
• Chevron
• Dell
• eBAY

• Experian
• Facebook
• General Motors
• GlaxoSmithKline
• Google
• Herbert Smith
• Intel
• Johnson & Johnson

Previous conference participants include:
• JP Morgan Chase
• KPMG
• Linklaters
• Marks & Spencer
• Microsoft
• Motorola
• Nestlé
• Nokia

• Pfizer
• PwC
• Shell
• Sony
• Total
• Vodafone
• Walt Disney
• Yahoo

• Zurich
• Privacy Regulators
• DP Authorities
• European Union
• Government Agencies
• Local Authorities
• Police
• Universities

Speakers & Chairs
Claire Fisher, Rolls Royce, UK
Martin Hoskins, T- Mobile, UK
Stephen Deadman, Vodafone, UK
Dustin St. Clair, Yahoo!, UK

Law Firms
Tom De Cordier,
Allen & Overy, Belgium
Ruth Boardman, Bird & Bird, UK
Ariane Mole, Bird & Bird, France
Hazel Grant, Bristows, UK
Mark Watts, Bristows, UK
Daniel Cooper,
Covington & Burling, UK
Nicholas Graham,
Denton Wilde Sapte, UK
Stewart Room,
Field Fisher Waterhouse, UK
Eduardo Ustaran,
Field Fisher Waterhouse, UK
Peter McLaughlin,
Foley & Lardner, USA
Bridget Treacy, Hunton & Williams, UK
Richard Cumbley, Linklaters, UK
Karin Retzer,
Morrison & Foerster, Belgium
Dr. Sabine Grapentin, Noerr, Germany
Dr. Jürgen Hartung,
Oppenhoff & Partner, Germany
Daniele Vecchi, Origone,
Grippo & Partners, Italy
Rosemary Jay, Pinsent Masons, UK
Dr. Rainer Knyrim, Preslmayr
Rechtsanwälte, Austria

Consultants
Chris Connolly, Galexia, Australia
Alan Calder, IT Governance, UK
Simon McDougall, Promontory, UK

Privacy Laws & Business
Stewart Dresner, UK
Laura Linkomies, UK
Stuart Lynch, UK
James Michael, UK
Eugene Oscapella, Canada
Valerie Taylor, UK

More information on PL&B Services at www.privacylaws.com
PUBLICATIONS • CONFERENCES • CONSULTING • TRAINING • COMPLIANCE AUDITS
RECRUITMENT • PRIVACY OFFICERS NETWORKS • ROUNDTABLES • RESEARCH

SUBSCRIPTION PACKAGE
1. Six Newsletters a year
Privacy Laws & Business newsletters provide
you with a comprehensive information resource
for data protection issues – topics such as new
laws, amendments, codes and how they work
in practice. The UK edition also covers the
UK Freedom of Information Act.

2. E-Mail Updates
Newsletter subscribers will be kept regularly
informed of the latest developments in data
protection and privacy issues via email updates.

3. Helpline Enquiry Service
Subscribers may contact the PL&B team with
questions such as the current status of legislation,
and sources for specific issues and texts.

4. Index
Subscribers will receive a cumulative country,
subject and company index annually, covering
subjects such as outsourcing, transborder data
flows and marketing. The index is regularly
updated on the PL&B website.

Electronic Format/Enterprise Licence
The newsletters are available in print and PDF
formats. For an additional enterprise licence fee,
you may upload the newsletters onto your
Intranet or network. This option enables you to
see the newsletters on any computer on your
network and to print out pages at any location.

SUBSCRIPTION PRICES
International Newsletter £375
UK Newsletter £285
Combined Subscription £595
Free sample issue available

E-NEWS ALERTS
The free e-mail updates will bring
you just the headlines, but a paid-for
subscription will bring you a much
more substantial news service.
For further information or to subscribe
to any e-mail news service please visit:
www.privacylaws.com/enews

PRIVACY INCIDENTS can leave organisations
in breach of the law and can even result in
criminal liability for senior management and

employees. Bad publicity can seriously damage your
organisation’s brand and inevitably its bottom line.

Can your organisation really afford not to understand its legal
requirements? Consumers are becoming increasingly aware
of their privacy rights and are willing to exercise them against
organisations that fail to safeguard their personal data properly.

Privacy Laws & Business has been providing data protection
publications, conferences, advice and consultancy since 1987.
It has become the comprehensive information source for
privacy and data protection managers and lawyers.

Through a mixture of corporate case studies, legal analysis
and advice, the Privacy Laws & Business newsletters:

sShow you where organisations have gone wrong,
and how to go about correcting any problems

sHelp your organisation benchmark its compliance practices
and discover new ways of improving your procedures

sProvide you with expert comment from leading privacy
consultants, managers, lawyers, and regulators.

Breaking news and developments are gathered together in one
valuable resource, leaving you free to improve compliance, boost
customer trust, and protect your organisation’s reputation.

Newsletter Editors:
Editor – Laura Linkomies laura.linkomies@privacylaws.com
Legal Editor – James Michael james.michael@privacylaws.com

The Essential Information Source for Privacy Law Compliance

I N T E R N A T I O N A L & U K

Subscribers in 25+ countries include:
• American Express
• AstraZeneca
• AXA PPP Healthcare
• BP
• Deloitte & Touche
• Ernst & Young
• Fujitsu Services

• Hewlett Packard
• Johnson & Johnson
• Linklaters
• Microsoft
• Merrill Lynch
• Novartis
• Reuters

• Sony Corporation
• Western Union
• Walt Disney Company
• Data Protection Commissioners
• Foreign & Commonwealth Office
• Ministry of Justice
• Other Public Sector Agencies

SOCIAL PROGRAMME
Sunday July 4th
Organ Recital and Evensong: 18.00 With the choir of St John’s College at St. John’s College Chapel .
Drinks: 18.45-19.30 Outside the Wordsworth Room, First Court.
Dinner: 19.30 In the Wordsworth Room, First Court.

Monday July 5th
Cambridge Walks: 18.00 Two walks led by qualified guides from the Cambridge Tourist Office, meet at the Fisher Building.
Drinks: Between 18.45 and 19.30 in Chapel Court.
Dinner: 19.30 In The Hall, between Second and First Courts.
Party in the Lower Pythagoras: 21.00 with FREE first drink, just present your voucher, distributed at Monday’s dinner.
St John’s College Bar: The college cash bar transfers to the Lower Pythagoras.

Tuesday July 6th
St John’s College 17th Century Library Tour: 08.30-09.00 Meet inside the entrance to the new library in Chapel Court.
Punting on the River Cam: Chauffeured punts depart at 18.30 from Lower River Court, which is immediately in front of
the Fisher Building, returning at 19.15. Punting is free, and on a first come first served basis. Be early if you are very keen.
You can also try punting for yourselves by hiring punts from Cripps Porter’s Lodge for a small charge.
Drinks: 18.30-19.30 At River Court. Come and watch and/or join the punters!
Dinner: 19.30 In The Hall between First and Second Courts, or World Cup TV Dinner in St John’s College Bar.
St John’s College Bar: The college cash bar has extended opening hours until midnight.

Parallel Session 1: International
Chair: Hazel Grant, Partner, Bristows, London

10.00 Scenarios: Employee monitoring
Mick Gorrill, Head of Enforcement, Information Commissioner’s
Office, UK; Sophie Nerbonne, Deputy Director, CNIL, France; and
Dr. Sabine Grapentin, Partner, Noerr LLP, Frankfurt, Germany

Parallel Session 2: United Kingdom
Chair: Stuart Lynch, Consultant, Privacy Laws & Business

10.00 Parallel 2: Question Time on the
UK’s Data Protection Act
Stuart Lynch, Consultant, Privacy Laws & Business
Valerie Taylor, Consultant, Privacy Laws & Business

Conference
July 5th-7th 2010, St. John’s College, Cambridge, UK

23RD ANNUAL INTERNATIONALPrivacy Practices on Trial

PRE-CONFERENCE – SUNDAY JULY 4TH, 2010

16.00-17.30 Registration in the Fisher Building

18.45 Drinks (ALL WELCOME BUT PRE-BOOKING REQUESTED) 19.30 Dinner in The Hall (PRE-BOOKING REQUIRED)

DAY 1 – MONDAY JULY 5TH, 2010

07.30-08.45 Breakfast in The Buttery 08.00-17.30 Registration in the Fisher Building

09.00 Chairman’s introduction: Privacy Practices on Trial
Stewart Dresner, Chief Executive, Privacy Laws & Business, UK

09.15 Mission impossible?
Implementing a global whistle-blowing hotline in over 70 markets in 3 months
Ellis Parry, Global Privacy Officer, AstraZeneca UK

10.45 Coffee SPONSORED BY DENTON WILDE SAPTE (WWW.DENTONWILDESAPTE.COM)

11.15 How to introduce a new technology and win a European Data Protection Authority’s approval
A biometric test to prove identity for exam candidates
Chair: Eugene Oscapella, Consultant, Privacy Laws & Business
Ariane Mole, Partner, Bird & Bird, France; Allen Brandt, Associate Director, Privacy, Graduate Management Admission Council, USA

11.40 Putting the Street View case to national DPAs and responding to negative reactions
Chair: Eugene Oscapella, Consultant, Privacy Laws & Business; Peter Fleischer, Global Privacy Counsel, Google, Paris

Parallel Session 1: International Accountability
Chair: Stewart Dresner, Chief Executive, Privacy Laws & Business, UK

12.00 Japan’s shift to supervise national privacy
policy in the Consumer Affairs Agency
Dr. Hiroshi Miyashita, Associate Professor of Law,
Faculty of Law, Surugadai University;
and Advisor, Office of Personal Information
Protection, Consumer Affairs Agency, Japan

12.30 Benchmarks for Privacy Trustmarks
An analysis of the challenges facing trust
schemes in Australia, Japan, Mexico, Singapore,
Thailand and the United States
Chris Connolly, Director, privacy consulting firm, Galexia,
and Board member, Privacy Foundation, Australia

Parallel Session 2: Mergers and Acquisitions
Chair: Valerie Taylor, Consultant, Privacy Laws & Business

12.00 Mergers, acquisitions, divestitures and privacy
Dr Mark Watts, Partner, Bristows, London

15.30 Tea SPONSORED BY DENTON WILDE SAPTE (WWW.DENTONWILDESAPTE.COM)

13.00 Lunch

Parallel Session 2: Data Breaches in the UK
Chair: Nick Graham, Partner, Denton Wilde Sapte LLP

14.00 Lessons from T-Mobile's
data breach experience
Martin Hoskins, Head of Data Protection
and Disclosure, T-Mobile (UK) Ltd

14.30 How companies and public sector
organisations defend themselves
against claims for compensation
for damages and distress
Rosemary Jay, Partner, Pinsent Masons, Manchester

15.00 Discussion:
What do you do when you have
your data lost or stolen?

Parallel Session 1: Data Breach Scenarios
Chair: Hazel Grant, Partner, Bristows, London

15.50 Scenarios: Data loss
Chantal Bernier, Assistant Commissioner, Federal Privacy Commission,
Canada; Lena Andersen, Deputy Data Protection Commissioner,
Denmark; Mick Gorrill, Head of Enforcement, Information
Commissioner’s Office, UK; Ariane Mole, Partner, Bird & Bird, France;
Dr. Sabine Grapentin, Partner, Noerr LLP, Frankfurt, Germany

Parallel Session 2: Asia-Pacific
Chair: Eugene Oscapella, Consultant,, Privacy Laws & Business, UK

15.50 Japan’s view on the Asia-Pacific Economic
Cooperation (APEC) privacy process
Dr. Hiroshi Miyashita, Associate Professor of Law,
Faculty of Law, Surugadai University;
and Advisor, Office of Personal Information
Protection, Consumer Affairs Agency, Japan

Parallel Session 1: European Data Breach Laws
Chair: Stewart Dresner, Chief Executive, Privacy Laws & Business

14.00 The E-privacy directive and national implementation
Dr. Rosa Barcelo, Legal Advisor,
European Data Protection Supervisor, Brussels

14.10 Germany’s new data breach legal requirements
Dr. Jürgen Hartung, Partner,
Oppenhoff & Partner, Cologne, Germany

14.25 Data Breach notification duty in
Austria’s amended data protection law
Dr Rainer Knyrim, Partner, Preslmayr Rechtsanwälte, Vienna, Austria

14.40 New data breach law proposed in France
Sophie Nerbonne, Deputy Director,
CNIL (Data Protection Authority), France

14.55 A perspective from the
European Data Protection Supervisor
Dr. Rosa Barcelo, Legal Advisor,
European Data Protection Supervisor, Brussels

15.10 Discussion:
The advantages and disadvantages of data breach
notification laws in a revised EU Data Protection Directive
and how to prepare for a stronger data breach notification
regime. Key steps in responding to a data breach

16.30 The Agency’s audit and sanctions policy in Spain: Investigations, fines and other sanctions
Chair: Stewart Dresner, Chief Executive, Privacy Laws & Business
Professor Artemi Rallo Lombarte, President, Data Protection Agency, Spain

17.00 How RIM designs and markets its BlackBerry features and services around privacy protection
Chair: Stewart Dresner, Chief Executive, Privacy Laws & Business
Sinisha Patkovic, Director, BlackBerry Security Advisory Service, Research in Motion, Paris

17.45 Close 18.00 Guided Walks

18.45 Drinks 19.30 Dinner in The Hall

21.00 Party and Bar in the Lower Pythagoras FEATURING ‘PRIVATE EYE’ (PL&B BAND) AND MORE

Parallel Session 1: International Standards
Chair: James Michael, Legal Editor, Privacy Laws & Business Newsletters

09.30 The case for the US Safe Harbor program
Damon Greer, Director, US-EU & Swiss Safe Harbor Frameworks,
Department of Commerce, Washington DC, USA (TBC)

09.50 The Future of the EU/US Safe Harbor
Privacy Framework: Can it be improved or
does it require a complete overhaul?
Chris Connolly, Director, privacy consulting firm, Galexia,
and Board member, Privacy Foundation, Australia

10.10 Discussion: Prospects for the Madrid Resolution and
the ‘adequacy’ of the US Safe Harbor, including a
perspective from Canada’s Privacy Commissioner

Parallel Session 2: Governance
Chair: Bridget Treacy, Partner, Hunton & Williams, London

09.30 The role of the Data Protection Officer in
creating a data governance strategy
Michael Spadea, Head, Privacy, Barclays Wealth, London
Stephen Deadman, Group Privacy Officer
and Head of Legal – Privacy, Security and
Content Standards, Vodafone Group, London
Dustin St. Clair, Legal Counsel, Yahoo!, London

Parallel Session 1: Binding Corporate Rules
Chair: Richard Cumbley, Partner, Linklaters, London

11.00 Easier implementation of Binding Corporate Rules
after eBay’s and other recent successes
Michael Lee, Global Privacy Manager, eBay, USA
and Tom De Cordier, Senior Associate, Allen & Overy, Brussels

11.25 Lessons for implementing Binding Corporate Rules
from the approval of JP Morgan Chase’s programme
Melanie Shillito, Executive Director, Europe Middle East Africa
Privacy & Compliance Services Group, JP Morgan, London

11.50 Recent developments on Binding Corporate Rules
Florence Raynal, Head, European and International Affairs,
CNIL (Data Protection Authority), France

12.15 Binding Safe Processor Rules
A set of legally binding internal rules, like Binding
Corporate Rules, to be adopted globally and to be
approved by European Data Protection Authorities
Eduardo Ustaran, Partner, Field Fisher Waterhouse, London

12.40 Discussion on improving Binding Corporate Rules
procedures, the prospects for Binding Safe Processor
Rules, and European Union model contracts

Parallel Session 2: Online
Chair: Laura Linkomies, Editor, Privacy Laws & Business Newsletters

11.00 Online Behavioural Advertising:
An overview of recent developments
Karin Retzer, Attorney, Morrison & Foerster, Brussels

11.20 Personal information online: UK
Commissioner's new code means less
confusion and more good practice?
Iain Bourne, Group Manager – Policy Delivery,
Information Commissioner’s Office, United Kingdom

11.40 Tackling online behavioural advertising
and the social networking sites
Chantal Bernier, Assistant Commissioner,
Federal Privacy Commissioner, Canada

12.00 A perspective from the European
Data Protection Supervisor
Dr. Rosa Barcelo, Legal Advisor,
European Data Protection Supervisor, Brussels

12.20 Comments from a company perspective
Peter Fleischer, Global Privacy Counsel, Google

12.30 Comments from an Italian lawyer
Daniele Vecchi, Attorney,
Gianni, Origone, Grippo & Partners, Milan

12.35 Discussion

DAY 2 – TUESDAY JULY 6TH, 2010

07.30-08.45 Breakfast in The Buttery 08.30-17.30 Registration in the Fisher Building

09.00 The Madrid Resolution on International standards
on the protection of personal data and privacy: Next steps
Chair: Stewart Dresner, Chief Executive, Privacy Laws & Business; Professor Artemi Rallo Lombarte, President, DP Agency, Spain

13.00 Lunch

14.00 How to defend your data security policies to the privacy regulators in the United States
Chair: Stewart Dresner, Chief Executive, Privacy Laws & Business; Peter McLaughlin, Senior Counsel, Foley & Lardner LLP, Boston, USA

14.20 The practical steps an organisation needs to take and the interface
between data protection law and information systems
Valerie Taylor, Consultant, Privacy Laws & Business; and Alan Calder, Chief Executive, IT Governance, Ely, UK

14.50 Privacy in the age of the cloud. Which law applies? Who will apply it?
Chair: Ruth Boardman, Partner, Bird & Bird, London
Peter Fleischer, Global Privacy Counsel, Google; and Florence Raynal, Head, European and International Affairs, CNIL, France

Germany’s new rules on international processor agreements
Dr. Jürgen Hartung, Partner, Oppenhoff & Partner, Cologne, Germany

10.30 Coffee SPONSORED BY DENTON WILDE SAPTE (WWW.DENTONWILDESAPTE.COM)

15.45 Tea SPONSORED BY DENTON WILDE SAPTE (WWW.DENTONWILDESAPTE.COM)

16.15 Prospects for reform of the EU Data Protection Directive
Chair: James Michael, Legal Editor, Privacy Laws & Business; Peter Hustinx, European Data Protection Supervisor, Brussels

16.45 Comments
Professor Artemi Rallo Lombarte, President, Data Protection Agency, Spain and Deputy Chair,
Art 29 EU Data Protection Working Party; and Christopher Graham, Information Commissioner, UK

17.00 Discussion 17.45 Close

18.30 Drinks SPONSORED BY LINKLATERS (WWW.LINKLATERS.COM) and Punting SPONSORED BY MORRISON & FOERSTER (WWW.MOFO.COM)

19.30 Dinner in The Hall or World Cup TV Dinner in the St John’s College Bar

DAY 3 – WEDNESDAY JULY 7TH, 2010

07.30-08.45 Breakfast in The Buttery 08.30-13.00 Registration in the Fisher Building

09.00 Good, Better, Best: Good practice, better regulation and best foot forward at the ICO
Chair: Stewart Dresner, Chief Executive, Privacy Laws & Business; Christopher Graham, Information Commissioner, UK

Parallel Session 1: Training
Chair: Stuart Lynch, Consultant, Privacy Laws & Business

10.00 Designing and delivering a practical
data protection training programme
Claire Fisher, Data Protection Manager,
Corporate Security, Rolls-Royce, Derby

Parallel Session 1:
Learning/Data Sharing
Chair: Stuart Lynch, Consultant, PL&B

11.15 The development of
e-learning within
The Children’s Society
Valerie Taylor, Consultant,
Privacy Laws & Business

12.00 Partners in crime prevention?
Sharing personal data between
the public and private sectors
Iain Bourne, Group Manager
– Policy Delivery, Information
Commissioner’s Office, UK

Parallel Session 3: Fair Trial –
Multinational Clinical Studies
Chair: David Trower, Executive Director
Global Privacy, PPD, Cambridge

11.30 Pharmaceutical companies,
investigators and CROs:
Privacy challenges in the
organisation of multinational
clinical studies
Dr. Barbara Tomasi, Senior Data
Protection Officer, CRO-PharmaNet
Services GmbH, Germany

11.55 How to correctly classify the
sponsor, investigator and the
CRO in multi-centre/country
outsourced clinical studies
Who is the data controller,
and who is the data processor,
and what does this mean for
the contract structure?
Ellis Parry, Global Privacy Counsel,
AstraZeneca plc, Cheshire

12.20 Discussion

Parallel Session 2:
Bank Secrecy
Chair: James Michael, Legal Editor,
Privacy Laws & Business Newsletters

11.15 Managing conflicting data
protection/privacy law
requirements in banking:
Banking secrecy, anti-money
laundering, data sharing and
other conflicts
Simon McDougall, Managing
Director, Promontory UK

Vivienne Artz, Managing Director,
Head of IP and Technology Legal
(International), Citi, London

Fair Trial
Harmonising the needs of patients, pharmaceutical
companies, clinical research organisations and
regulators in international clinical trials

Parallel Session 2: Fair Trial – Pharmacovigilance
Chair: Daniel Cooper, Partner, Covington & Burling, London

10.00 Changes in the European Economic Area
pharmacovigilance legal landscape and the
potential impact on stakeholders
Els Janssens, Legal Service,
European Medicines Agency, London

10.25 Comments from the stakeholders
Dr John Talbot, Director, Patient Safety, AstraZeneca,
Loughborough; and Uwe Fiedler, Global Privacy Officer,
Parexel International Corporation, Berlin, Germany

10.45 Discussion

10.45 Coffee SPONSORED BY HUNTON & WILLIAMS (WWW.HUNTON.COM) 11.00 Coffee SPONSORED BY HUNTON & WILLIAMS

Parallel Session 1: Privacy Practices on Trial
Chair: Valerie Taylor, Consultant, Privacy Laws & Business

14.00 Stronger powers:
Investigation, Audits and Penalties
Mick Gorrill, Head of Enforcement,
Information Commissioner’s Office, UK

14.45 How to make your case against the
Information Commissioner in court
Stewart Room, Partner, Field Fisher Waterhouse, London

15.30 Hypothetical cases
The audience asks for the panel’s views on some hypothetical cases

16.00 Close of UK session
and Tea SPONSORED BY HUNTON & WILLIAMS

Parallel Session 2:
Fair Trial – Protecting Patients
Chair: Dr Mark Watts, Partner, Bristows, London

14.00 The application of European data
protection principles to the patient
informed consent process
Christian von Dewitz, Chief Executive,
Ethics Committee, State of Berlin

14.25 How Spain’s new data protection code
regulates the conduct of clinical trials and
encourages Privacy by Design
Esther Mitjans, Director,
Catalan Data Protection Authority, Spain

14.50 Comments from the stakeholders
Gail Obrycki, Manager, Global Privacy Office, Merck, USA
Susan Vaillant, Director, Data Protection Compliance,
Quintiles Europe, France

15.00 Discussion
15.30 Tea SPONSORED BY HUNTON & WILLIAMS

13.00 Lunch

Genetic Research and Privacy
Chair: Eugene Oscapella, Consultant, Privacy Laws & Business

16.00 Bio-Banking and genetic research: The implications for privacy
Chantal Bernier, Assistant Commissioner, Federal Privacy Commissioner, Canada

16.30 Denmark’s Data Protection Act:
Provisions on statistical and scientific studies and how the Data Protection Agency
applies the law to the processing of personal data for research
Lena Andersen, Deputy DP Commissioner, Denmark

16.40 Comments from the stakeholders
Julie Kudyba, Global Privacy Officer, Novartis Pharma, Switzerland;
and Susan Vaillant, Director, Data Protection Compliance, Quintiles Europe, France

17.00 Discussion

17.30 Close

Conference Sponsors

Data Breach Notification
Laws in Europe The Report
Results of PL&B’s European survey on attitudes of
21 European national Data Protection Authorities
towards an EU legal requirement and European
national laws on action organisations must take
when personal data is lost or stolen.
The report on Switzerland was provided by David
Rosenthal, an independent lawyer (www.homburger.ch).

Data Breach
Notification Laws
in Europe
The Report
The report follows the lines
of the questions in the
survey on the opposite page.
The national DPAs which
cooperated in the survey are
shown on the panel on this
page. Additional sections
in the report cover:
s Is a national data breach

law a good idea?

sUS model: lessons to be learnt

sData breach management
guidance in other countries

sA bibliograpy of information
sources with multiple weblinks

The report is available in pdf
format with weblinks in the text.

• Austria
• Belgium
• Czech Republic
• Denmark
• Finland
• France
• Germany

• Hungary
• Iceland
• Ireland
• Italy
• Jersey/Guernsey
• Luxembourg
• Poland

• Portugal
• Slovak Republic
• Spain
• Sweden
• Switzerland
• The Netherlands
• United Kingdom

COUNTRIES IN THE SURVEY

www.privacylaws.com

THE DATA BREACH NOTIFICATION LAWS which started in
California, and have now spread over most of the USA,
have provided a stimulus to companies doing business

there to take the protection and use of the personal data in their
care with much greater seriousness and commitment realising
that their companies’ reputations are at stake.

In Europe, with national data protection laws already in place, as early
as 1973 in Sweden, data security remains just one element of their
comprehensive coverage. Notifying a national Data Protection Authority
when personal data has been lost or stolen has now come onto their agenda.
Notification of data breaches provides an instrument to assist them and
financial regulators to enforce the national data protection laws.

In the last two or three years, the question of whether the European Union
should legislate on notifying data breaches has become an issue of conflict at
the heart of the E-Privacy Directive. What constitutes a security breach, to
whom should notification apply, and what should companies do?

Several questions arise which form the core of the Data Breach Survey
conducted by Privacy Laws & Business among 21 national Data Protection
Authorities since January 2008. They can be summarised as follows:

sWhat data breach notification law is currently in place in your country?
sDo you as a Data Protection Authority (DPA) consider there to be a

demand in your country for more explicit data breach laws?
sWhat should be the purpose and scope of data breach laws in your country?
sWhat powers would your DPA be seeking in a national law?

sThe latest news on how the EU’s
E-Privacy Directive will cover
data breach requirements.

sWhich organisations?
sWhat is a data breach?
sWho to report to?
sHave US laws set a trend for

Europe? Are the current data
protection laws sufficient?

s Is there a need for specific
legal provisions in Europe at
EU and national level, on
action to be taken when
personal data is lost or stolen?

sAdvantages and disadvantages
of data breach notification
provisions for DP authorities,
companies and individuals.

sWhat would be an appropriate
and proportionate response for
data subjects?

sNext steps for data breach
notification at EU and national
levels across Europe

Report Fee
£200 +17.5% VAT

Membership Fee
3 meetings and papers
£1,500 +17.5% VAT www.privacylaws.com/specialist_groups

EPON Data Protection
Commissioner Roundtables
s Madrid, Spain
s Rome, Italy
s Czech Republic, Hungary

and Poland in Prague
s Paris, France
s Berlin and Frankfurt, Germany
s Dublin, Ireland
s Greece and Portugal in London
s Russia’s new law with

its principal author, London
s Stockholm, Sweden
s Helsinki, Finland
s Brussels, Belgium
s The Hague, Netherlands
s Luxembourg
s Warsaw, Poland
s Zurich, Switzerland

IPON Roundtables
s Argentina’s Commissioner

in Montreux, Switzerland
s Australia’s Commissioner

in Montreux, Switzerland
s BCRs in Washington DC
s European HR issues

in Washington DC
s Canadian HR issues in Toronto
s Asia Pacific Briefing, London
s Asia-Pacific Conference, Strasbourg

Issues Meetings
s Employee monitoring
s Data protection training
s Data protection standards
s E-marketing
s Art 29 DP Working Party
s International data transfers
s Outsourcing
s Data breach laws in Europe
s Data protection management
s Review of the EU DP Directive
s Outsourcing projects to India and

other countries without a DP law
s Binding Corporate Rules

Privacy Officers Network

THE PRIVACY OFFICERS NETWORK provides data
protection and privacy managers and their lawyers
with an opportunity to receive Briefings from specialist

lawyers and Roundtables with Data Protection Regulators
and their senior staff from around the world.

Israel: Integrating privacy into your
compliance programme October 25th, Tel Aviv

Privacy managers and legal advisors for companies doing business in
Israel need to understand the national privacy law and how it affects their
operations. This event will help companies adopt a compliance
programme in Israel consistent with their operations in the European
Union (EU) and other countries with data protection and privacy laws.

The EU’s Art. 29 Data Protection Working Party announced on 6th
January 2010 that it has decided that Israel’s law guarantees an adequate
level of protection for international data transfers. This assessment was
made on the basis of several factors including the Basic Law, the
Protection of Privacy Act 1981, case law and the independent status of
Israel’s Law, Information and Technology Authority (ILITA).

Speakers include:

sAmit Ashkenazi, the Head of ILITA’s Legal Department, on the new regulations
on information management; and international transfers of personal data

sMili Bach, the Head of ILITA’s Enforcement & Investigations Department, on
ILITA’s informal guidance, civil action to criminal sanctions now and in the future

sDr. Omer Tene, Senior Lecturer, College of Management on how Israel’s privacy
law compares with the EU data protection law model; and cloud computing

sJudge Stephen J. Adler, President, National Labour Court, Israel on how the
court resolves cases involving the protection of privacy in the work place

sPini Azaria, Advocate, Jacoby, Azaria & Co., Law Offices, Tel Aviv on
the integration of privacy compliance and data security programs with
a focus on collection and usage of marketing data

sDan Hay, Advocate and Noam Shechner, Advocate, on current experience
and future prospects for class actions in privacy cases

Portugal: Briefing & Roundtable Nov 24th/25th, Lisbon

Briefing: Magda Cocco, Partner, Vieira de Almeida & Associados;
Roundtable: Dr. Luís da Silveira, Chair, Comissão Nacional de
Protecção de Dados and other members of the commission.

• Accenture
• Allied Irish Bank
• AstraZeneca
• Barclays Bank
• Boeing
• BP
• Citigroup
• Covington & Burling
• CSC Computer Sciences
• De Brauw
• Deloitte

• Dresdner Kleinwort
• Ernst & Young
• ExxonMobil
• Fujitsu
• General Electric
• General Motors
• HBOS
• Hewlett Packard
• IMS Health
• Intel
• Johnson & Johnson

• Kodak
• Linklaters
• Lloyds Register
• Manpower
• Microsoft
• Novartis
• Oracle
• PricewaterhouseCoopers
• Procter & Gamble
• Schering-Plough
• Sony

PRIVACY OFFICERS NETWORK PARTICIPANTS INCLUDE:

Roundtable Host:

Briefing Host:

PL&B 23RD ANNUAL INTERNATIONAL CONFERENCE 2010 REGISTRATION

Personal Details
(For more than one person, please photocopy this form)

Name:

Position:

Organisation:

Address:

Postcode:

Country:

Sector:

Tel: Fax:

E-Mail:

Special Needs/Diets:

Car Registration No.:
To reserve a parking place at the college (limited availability)

Payment Options
VAT Registration No.: 505 3809 59.

Address of Accounts (if different):

Postcode:

nn Purchase Order

nn Cheque payable to: Privacy Laws & Business

nn Bank transfer direct to our account:
Privacy Laws & Business, Barclays Bank PLC,
355 Station Road, Harrow, Middlesex, HA1 2AN, United Kingdom.
Bank sort code: 20-37-16 Account No.: 20240664
IBAN: GB92 BARC 2037 1620 2406 64 SWIFTBIC: BARCGB22
Please send a copy of the transfer order with this form.

nn American Express nn MasterCard nn Visa

Card Name:

Credit Card Number:

Expiry Date:

Conference Registration
You must pay in advance to attend this conference

Days Attending Conference:
nn Mon July 5th nn Tues July 6th nn Wed July 7th
(For college accommodation see below)

nn 3 Day Conference & Papers including all meals for duration
of conference £1,675 GBP +17.5% VAT (£1,968.13)

nn 2 Day Conference & Papers including lunch both days & dinner
on the middle evening £1,135 +17.5% VAT (£1,333.63)

nn 1 Day Conference & Papers including lunch
£575 GBP +17.5% VAT (£675.63)

10% Discount for group bookings of a minimum of 8 days,
when booked at the same time and paid on one invoice.
Please contact the PL&B office to arrange this discount.

Additional Options
nn St John’s Dinner Sun 4th July £41 GBP +17.5% VAT (£48.18)

nn Accommodation at St John’s College including breakfast
£75 GBP +17.5% VAT (£88.13) p.p. per night (tick nights)
nn Sun 4th July nn Mon 5th July nn Tues 6th July nn Wed 7th July

nn Conference Slides & Documentation
(for non-participants) £150 GBP +17.5% VAT (£176.25)

Newsletter Subscriptions
20% discount off newsletter subscriptions with conference registration

nn PL&B UK Annual Subscription £228 GBP

nn PL&B International Annual Subscription £300 GBP

nn International/UK Combined Annual Subscription £476 GBP

nn Send me a FREE sample of the International/UK Newsletter
Preferred Format: nn Print nn PDF (+17.5% VAT PDF version)

Data Breach Notification Report
nn Data Breach Notification Laws in Europe Report

(available in PDF format only) £200 GBP +17.5% VAT (£235)

C
O

N
FE

R
E

N
C

E
 P

R
O

G
 0

6/
10

A
ll

ph
ot

og
ra

ph
s

of
 S

t J
oh

n’
s

C
ol

le
ge

 b
y

Pr
oC

re
at

iv
e

an
d

N
ig

el
 L

uc
kh

ur
st

; T
he

 S
ca

le
s

of
 Ju

st
ic

e,
 O

ld
 B

ai
le

y
by

 R
ex

 F
ea

tu
re

s.

D
es

ig
ne

d
an

d
Pr

od
uc

ed
 b

y
Pr

oC
re

at
iv

e,
 T

el
: 0

84
5

30
03

75
3

Please return this form to: Conference Coordinator, Privacy Laws & Business, 2nd Floor, Monument House, 215 Marsh Road,
Pinner, Middlesex HA5 5NE, United Kingdom. e-mail: info@privacylaws.com Tel: +44 (0)20 8868 9200 Fax: +44 (0)20 8868 5215

Data Protection Notice: Privacy Laws & Business will not pass on your details to third parties. We would like to send you information
occasionally on data protection/FoI services. Please indicate if you do not wish to be contacted by: nn Post nn E-mail nn Telephone.

Total: £

Signature: .. Date:
By signing this form, you agree that PL&B may process this data

Cancellation & Substitution Policy
If you are unable to attend the conference for any reason,
you may make substitutions at no additional charge but
you must inform us in advance.

If you wish to cancel your booking, you must do so by
June 11th. Either an administration fee of 20% will be
payable or you will receive a full credit towards another
PL&B service. If full payment has already been made, the
balance (less the administration fee) will be refunded.

If your cancellation notice is NOT received by June 11th,
you will be liable for payment of the full fee and will not
be entitled to any refund.

All meals starting 5th July included in registration fees

