

Information Law and Policy Centre
Annual Lecture and Conference 2019
Digital Rights in Brexit: Changes and Challenges

Friday 22nd November 2019, 09:30am – 5:30pm
 Institute of Advanced Legal Studies, 17 Russell Square, London WC1B 5DR

Agenda

9.30am – 10.15am	Registration and Coffee
10.15am – 10.30am	Welcome and Opening Remarks Dr Nóra Ní Loideain (Director and Lecturer in Law, Information Law and Policy Centre, Institute of Advanced Legal Studies, University of London)
10.30am – 11am	Annual Lecture Dr Jeni Tennison OBE, CEO Open Data Institute: “Helpful robots or pink-eyed terminators: post-Brexit UK as a global leader in responsible technology”
11am – 12.30pm	Keynote Panel <ul style="list-style-type: none"> • Dr Adrian Weller (Programme Director for AI, The Alan Turing Institute; Senior Research Fellow, University of Cambridge); • Dr Jay Fedorak (Jersey Information Commissioner, Jersey Office of the Information Commissioner); • Ali Shah (Head of Technology Policy, Information Commissioner’s Office); • Martha Spurrier (Director, Liberty) <p>Chair: Dr Nóra Ní Loideain (Director and Lecturer in Law, Information Law and Policy Centre)</p>
12.30pm – 1.30pm	Lunch
1.30pm – 2.45pm	Panel 1 <i>Panel 1 Criminal Justice and European human rights</i> <ul style="list-style-type: none"> • Dr David Erdos (Faculty of Law, University of Cambridge): “Divergence in standards protecting sensitive data? EU law versus Council of Europe” • Dr Allison Holmes (Kent Law School): “Information Sharing under the Investigatory Powers Act 2016: A Threat to Adequacy in Post-Brexit Britain?” • Irena Ilić (PhD Candidate, University of Vienna): “Post-Brexit Limitations to Government Surveillance: Does the UK get a Free Hand?” • Dr Andrew Noble (Faculty of Business and Law, Anglia Ruskin University): “Not Just Business, now it’s Personal: Criminal Records Disclosure Post-Brexit” <p>Discussant: Graham Smith (Solicitor and Partner, Bird & Bird LLP)</p> <p>Chair: Dr Nóra Ní Loideain (Information Law and Policy Centre)</p>
2.45pm – 3pm	Coffee and Refreshments
3pm – 4.30pm	Parallel Panels (Panel 2 & 3) <i>Panel 2: Data Rights and Rule of Law</i> <ul style="list-style-type: none"> • Stergios Aidinlis (PhD Candidate, Faculty of Law, University of Oxford): “The ‘fundamental’ right to be forgotten in the UK after Brexit”

	<ul style="list-style-type: none"> • Wenlong Li (PhD Candidate, University of Edinburgh): “From midata to DPA18, and to Open Banking: The UK’s Policy on Data Portability (Nearly) One Decade on and What Now in the Middle of Brexit” • Dr Karen McCullagh (Lecturer in Law, University of East Anglia): “Data Protection & Immigration – Brexit-related changes and challenges” • Dr David Mangan (Department of Law, National University of Ireland, Maynooth): “The virtual windmill: digital employment rights post-Brexit” <p>Discussant: Dr Joelle Grogan (Senior Lecturer in Law, Middlesex University London)</p> <p>Chair: Peter Coe (Research Associate, Information Law and Policy Centre, Institute of Advanced Legal Studies, University of London)</p> <p>Panel 3: Governance, Media, and Ethics</p> <ul style="list-style-type: none"> • Professor Albert Sanchez Graells (University of Bristol): “Data-driven procurement governance: two well-known elephant tales” • Dr Irini Katsirea (Department of Journalism Studies, University of Sheffield): “Brexit and audiovisual media services: A bird in the hand or none in the bush?” • Professor Alan Winfield (Robot Ethics, Bristol): “Ethical Standards in Robotics and AI: What are they and why they matter” • Dr Catherine Easton (Reader in Law, Lancaster University): “Law, Disability and Technology: the past, present and future of website accessibility regulation” <p>Discussant: Dr Tanya Filer (Bennett Institute for Public Policy, University of Cambridge)</p> <p>Chair: Dr Rachel Adams, (Post-doctoral Researcher, Information Law and Policy Centre, Institute of Advanced Legal Studies, University of London)</p>
4.30pm – 5.15pm	<p>Plenary Panel: Reflections and Insights</p> <p>Professor Orla Lynskey (Department of Law, LSE) Professor Hamed Haddadi (Imperial College London) Professor John Naughton (Senior Fellow, University of Cambridge) Sophia Adams-Bhatti (Head of Strategy and Policy, Simmons Wavelength Limited)</p> <p>Chair: Dr Nóra Ní Loideain (Director and Lecturer in Law, Information Law and Policy Centre, IALS)</p>
5.15pm – 5.30pm	<p>Closing Remarks</p> <p>Professor David James Cantor (Refugee Law Initiative, School of Advanced Study, University of London)</p>
5.30pm	<p>Drinks Reception</p>