7

PPAL 6120

Ethics, Privacy and Access to Information
Tuesday evenings, 6:30 – 9:30, 1 Dundas West, 26th Floor

Wednesday evenings, 7:00-10:00, MC 215
Winter term, 2008-09
Instructors
Professor Ian Greene and Professor Soren Frederiksen
Offices & Hours

Greene: Room 224 McLaughlin College
Office Hours: Thursdays, 9:30 am to 11:30 am (Keele Campus), 5:30 pm to 6:30 pm Tuesday evenings on teaching days at 1 Dundas St. West, 6:00 p.m. to 7:00 p.m. Wednesday evenings on teaching days in McLaughlin College, or by appointment. Call 416-736-5128, and speak to the receptionist to make appointment.

Frederiksen: Ross N 808 Office Hours: Thursdays, 3:00 to 4:00 pm, and 5:30 to 6:30 pm on Tuesday evenings on teaching days at 1 Dundas West, 6:00 p.m. to 7:00 p.m. Wednesday evenings on teaching days in McLaughlin College, or at other times by appointment. To book an appointment, please contact Prof. Frederiksen by email.
Contact:
Greene: 416-736-2100, ext. 77083 (best contact method)

igreene@yorku.ca (phone to mention that email sent).

Fax: 416-736-5436.

Frederiksen sdfred@yorku.ca (best contact method) or (416) 736-2100 x 33459.

Fax: 416-736-5382.
Course Location:
Tuesdays: 26th Floor, 1 Dundas West, Toronto

Wednesdays: 215 McLaughlin College

Course Description:
This course covers the basic principles of public sector ethics, and shows how the principles behind privacy and access to information legislation are derived from these ethical principles and are related to the basic principles of administrative law. Codes of ethics and ethics counselors are examined.

Prof. Greene will teach the first six classes, and Prof. Frederiksen will teach the final five classes.

NOTE: Attendance in the class in mandatory; students may miss a class only with the permission of one of the course directors.
Course Organization & Mark Breakdown

Students have their choice between the original mark breakdown, and the revised mark breakdown provided as a result of the remediation policies of the York Senate Executive to accommodate for the impact of the strike. Students must inform the Course Directors about which mark breakdown they have chosen by March 24/25.

Due dates are given for both sections in the following format: “due March 24/25.” This means that if you are registered in the Tuesday evening section, your assignment is due on March 24. If you are registered in the Wednesday evening section, your assignment is due on March 25.

Original mark breakdown:

1. Assignment on public sector ethics (due March 24/25)
15%

2. Short paper on public sector ethics (due April 14/15)
25%

3. Assignment on privacy and access to information (due May 5/6)
15%

4. Short paper on privacy and access to information (due May 26/27)
25%

5. Seminar Participation
10%
6. Seminar Presentations 10%

Alternative mark breakdown:

Same as above, except that students could opt to combine either assignments 1 and 2, or assignments 3 and 4.

If assignments 1 and 2 are combined, the combined paper should be a more extensive, detailed version of Assignment 1 or Assignment 2. The paper should be 20-25 pages long, double-spaced (including references and bibliography), which is 5,000 to 5,800 words. The due date will be April 14/15.

If assignments 3 and 4 are combined, the combined paper should be a more extensive, detailed version of Assignment 4 with an additional section detailing how the process of judicial review applies in the context of access to information requests. The paper should be 20-25 pages long, double-spaced (including references and bibliography), which is 5,000 to 5,800 words.

*Note that final course grades may be adjusted to conform to Program or Faculty grades distribution profiles.

Required Texts

Students are required to purchase the following three texts:
• Ian Greene & David Shugarman, Honest Politics (Toronto: Lorimer, 1997)

• Kenneth Kernaghan & John Langford, The Responsible Public Servant (Halifax: IRPP & IPAC, 2006)

• David Mullan, Administrative Law (Toronto: Irwin, 2001)

These books are in the bookstore and should be purchased or ordered on-line as soon as possible.

In addition, a course kit is available for sale at the bookstore right now. It contains readings for the last six weeks of the course. Additional readings for the first six weeks of the course will either be posted on the class web site, or handed out at the first class.

The Greene & Shugarman text is a general overview of the ethics regimes for elected public officials in Canada. (Public servants need to understand these regimes in order to ensure that the elected officials that are at the top of the hierarchy do not encounter ethics problems because of mistakes of public servants or ministerial-exempt staff.) The Kernaghan and Langford text is an overview of the principles behind public service ethics and an analysis of their application. The Mullan text is a readable introduction to administrative law. In addition, there will be readings on ethics, privacy and access to information that will be available to students either in a course kit or on-line.

It is recommended that students read the first two texts prior to the first class, as well as the first two chapters of the Mullan text.

Recommended books:

• Greg Levine, The Law of Government Ethics: Federal, Ontario and British

Columbia Aurora: Canada Law Book, 2007.

• Maureen Mancuso, Michael Atkinson, André Blais, Ian Greene and Neil

Nevitte. A Question of Ethics: Canadians Speak Out About Their Politicians.
Oxford University Press Canada, Second Edition, 2006.
Course Website
Links to required readings on-line are available on the course website at

http://www.yorku.ca/igreene
Assignment on Public Sector Ethics (15%)
After reading Chapters 1-3 in Greene and Shugarman, and Chapters 1-3 in Kernaghan and Langford, students must write a 10-page double-spaced paper (about 2,300 words) about an ethics issue they have encountered in the workplace. Would they have approached a resolution to the issue any differently had they had the benefit of reading this literature in advance? This assignment is due on March 24/25. A hard copy of the paper must be submitted to the instructor during the class. If you cannot attend the class, you may submit the paper to the reception desk, 220 McLaughlin College (Attn: Prof. Greene). Late papers may be sent by email to the Graduate Program Assistant for the MPPAL: mppal@yorku.ca. Late papers are penalized at 1% per day.
Short paper on public sector ethics (25%)
Write a paper on the topic, “three ways in which higher ethical standards can be promoted in the public sector.” The paper should be about 15 pages long and double-spaced (about 3500 words). The paper is due on April 14/15. A hard copy of the paper must be submitted to Prof. Frederiksen during the class. If you cannot attend the class, you may submit the paper to the reception desk, 220 McLaughlin College (Attn: Prof. Greene). Late papers may be sent by email to the Graduate Program Assistant for the MPPAL: mppal@yorku.ca. Late papers are penalized at 1% per day.
Assignment on administrative law (15%, Due May 5/6)

Imagine that you are legal counsel to an imaginary government agency that has just been set up to make decisions about what words can and cannot be allowed on personalized license plates. In a short (10 page) paper, outline an administrative process for making these determinations and describe how and on what grounds courts might review these decisions. A hard copy of the paper must be submitted to Prof. Frederiksen during the class. If you cannot attend the class, you may submit the paper to the School of Public Policy and Administration offices, Ross N802, to the attention of Prof. Frederiksen. Late papers may be sent by email to the Graduate Program Assistant for the MPPAL: mppal@yorku.ca. Late papers are penalized at 1% per day.
Short paper on privacy and access to information (25%, Due May 26/27)

Is there really a conflict between access to information and privacy regimes? Do gains in government openness come at the expense of individual privacy? Explore this topic in a 15 page essay. A hard copy of this paper should be submitted to the School of Public Policy and Administration offices, Ross N802, to the attention of Prof. Frederiksen. Late papers may be sent by email to the Graduate Program Assistant for the MPPAL: mppal@yorku.ca. Late papers are penalized at 1% per day.
Seminar Participation (10%)
Seminars are an integral component of this course and seminar attendance is mandatory. Students are required to read the assigned material each week and participate in its analysis during the class discussion. The seminar mark is based on attendance and the quality of participation.

Seminar Presentations (10%)
Each student is expected to give two class presentations of no more than 5 minutes summarizing and commenting on one of the readings. One presentation will be during the first six classes, and the second will be during the final five classes. Each presentation will be worth 5% of the final grade. NOTE: Experience has shown that it is exceedingly difficult to keep a presentation to five minutes. Please time your presentation and try not to go overtime! Sign-up sheets will be available during the first class. Those wishing to volunteer for presentations during the first class (March 3/4) should notify Prof. Greene by email as soon as possible.

Plagiarism and Academic Integrity

Plagiarism is a serious academic offence. Quoting material without citing its source or using authors’ arguments without acknowledging them is not only dishonest but subject to significant penalties both in terms of your grade and your standing at the university. York’s policy can be seen at www.yorku.ca/tutorial/academic_integrity/plagdef.html. Please do the tutorial if you have not already done it.
Course Outline

Please go through the readings for the lecture prior to the class. After the class, go through the readings again more carefully.
March 3/4: (Greene)

Introduction to course;
Introduction to Administrative Law, Ethics, Privacy and Access to Information

Readings:

• Mullan, chapters 1 & 2

• Greene & Shugarman, Ch 1

• Kernaghan & Langford, Ch 1

March 10/11: (Greene)

Ethics in the public service, ethics education, and enforcement

Readings:

• Greene & Shugarman, Honest Politics Ch. 2

• Tuesday class, Honest Politics, Chapter 7 (Prof. Shugarman, primary author

 of Chapter 7, will be present for the first hour of the Tuesday class)

• Kernaghan & Langford, The Responsible Public Servant, Ch. 2 & 3

• Values and Ethics Code for the Public Service (Canada) (class web page)

• 2003 November Report of the Auditor General of Canada, Chapter 2,

 Accountability and Ethics in Government: (http://www.oagbvg.gc.ca/internet/English/parl_oag_200311_02_e_12924.html)

March 17/18: (Greene)

Case studies of typical ethics dilemmas facing public servants & their resolution

Assignment on public sector ethics due
Readings:

• Kernaghan & Langford, Ch 4

• Greene & Shugarman, Ch 3

• Wednesday class, Honest Politics, Chapter 7 (Prof. Shugarman, primary author

 of Chapter 7, will be present for the first hour of the Wednesday class)

• Excerpts from Maureen Mancuso, Michael Atkinson, André Blais, Ian Greene and Neil Nevitte. A Question of Ethics: Canadians Speak Out About Their Politicians. Oxford University Press Canada, 1998; Second Edition, 2006 (to be distributed in class)
March 24/25: (Greene)

Conflicts of interest (case studies) independent ethics commissioners, undue influence and lobbyists
Readings:

• Greene & Shugarman, Ch 4, 5 & 6

• Greene & Shugarman, “Commission of Inquiry into the Sponsorship Program and Advertising Activities, phase I Report and Phase II Report.” 49 (2) Canadian Public Administration (Summer 2006), 220-232 (to be distributed in class)

• Excerpts from Janet Hiebert, Ed., Political Ethics: A Canadian Perspective. Vol. 12 of Research Studies of the Royal Commission on Electoral Reform and Party Financing, 1992. (Toronto: Dundurn Press in cooperation with the Royal Commission on Electoral Reform and Party Financing, 1992.) (to be distributed in class)

• Lobbyist regulation legislation federally, provincially & municipally – excerpts from legislation (to be distributed in class or posted on-line)

March 31/April 1: (Greene)

Office Politics and Whistle-blowing

Readings:

• Kernaghan & Langford, Ch. 5 & 6

• Greene & Shugarman, Ch. 8

• Ian Greene, “Public service ethics and office politics.” 22 Optimum (1991), 54
(to be distributed in class)

• Annual Report of the Public Service Integrity Commissioner (Canada) (class

web page)

April 7/8: (Greene)

Procedural Fairness, Natural Justice, and Administrative Tribunals

• Mullan, Ch 8, Ch. 13, and Ch 15 Parts A, B and C (pp. 350 – 372)

April 14/15: (Frederiksen)

Class 1: Administrative law remedies and standing to the courts

Short paper on public sector ethics due

· Remedies

· Mullan, Ch. 16
· Standing

· Mullan, Ch. 18
April 21/22: (Frederiksen)

Class 2: Administrative law: limits on judicial view and alternative approaches

· Limits on judicial review

· Mullan, Ch. 20 (B)
· The ombudsman

· Mullan, Ch. 22
· Other methods of judicial scrutiny of administrative action

· Mullan Ch. 19
April 28/29: (Frederiksen)

Class 3: Introduction to Access to Information and Privacy Legislation in Canada

· Privacy
· Flaherty, Introduction, pp. 1-17
· Branscomb, Introduction, pp. 1-8
· Access to Information

· Fung, Graham, and Weil, Chapters 1 & 2, pp. 1-34

· McDonald Commission Preliminary Report, pp. 1-7

· 1977 Green Paper excerpts, from Drapeau and Racicot, pp. 13-3–13-9
· Constitutional right to privacy

· Griswold v. Connecticut, 381 U.S. 479 (1967) (Mr. Justice Douglas’ decision)

http://laws.findlaw.com/us/381/479.html

· Hunter v. Southam Inc., [1984] 2 S.C.R. 145 (paragraphs 14-15, 19-25)
http://csc.lexum.umontreal.ca/en/1984/1984rcs2-145/1984rcs2-145.pdf
May 5/6: (Frederiksen)

Administrative Law Assignment due
Class 4: Privacy

· The Federal privacy regime

· Flaherty, Chapters 19-21, pp. 243-262
· Drapeau and Racicot, Prologue, 6-i – 6-vi

· Bennett, C.J., “The Privacy Commissioner of Canada: Multiple roles, diverse expectations and structural dilemmas” (2003) Canadian Public Administration 46.2 (summer) 218-242
· Please look at the website of the Privacy Commissioner: http://www.privcom.gc.ca/index_e.asp and be sure and look through the Privacy Act and the PIPEDA: http://www.privcom.gc.ca/legislation/index_e.asp
· The Ontario privacy regime

· Information and Privacy Commissioner of Ontario, The State of Privacy and Data Protection in Canada, the European Union, Japan and Australia
http://www.ipc.on.ca/index.asp?navid=46&fid1=249
· Please look at the website of the Information and Privacy Commissioner of Ontario: http://www.ipc.on.ca/
· Freedom of Information and Protection of Privacy Act Part III: http://www.e-laws.gov.on.ca/html/statutes/english/elaws_statutes_90f31_e.htm
May 12/13: (Frederiksen)

Class 5: Access to Information

· The Federal access to information regime
· Drapeau and Racicot, Prologue, 1-I – 1-vii

· Roberts, A, “Administrative discretion and the Access to Information Act: An ‘internal law’ on open government?” (2001), 45.2 Canadian Public Administration 175-194
· The Ontario access to information regime
· Please look at the website of the Information and Privacy Commissioner of Ontario: http://www.ipc.on.ca/
· Freedom of Information and Protection of Privacy Act Part II: http://www.e-laws.gov.on.ca/html/statutes/english/elaws_statutes_90f31_e.htm
Recommended readings:

Prior to the labour disruption, the following materials were scheduled for Class 6 in Prof. Frederiksen’s part of the course. The remediation plan for MPPAL students has reduced the winter term to 11 weeks, and so the following materials will not be covered in class. However, it is recommended that students review these materials.
· Privacy and national security
· Cockfield, A. J., “Who Watches the Watchers? A Law and Technology Perspective on Government and Private Sector Surveillance” (2003), 29 Queen’s L.J. 364-407

· Excerpts from Stanley A. Cohen, Privacy, Crime and Terror: Legal Rights and Security in a Time of Peril (Toronto: Butterworths: 2005) [Ch 2: “Privacy;” Ch 5: “Terror and National Security;” Ch 11: “Liberty, Security and Privacy”]

· OR Melanson, excerpts
· Access to information and national security
· Forcese, C., “Clouding Accountability: Canada’s Government Secrecy and National Security Law ‘Complex’” (2004-5), 36 Ottawa L. Rev. 49-92

May 26/27: Long paper on privacy and access to information due
