

Transcript of the Public Hearings of the Statutory Review Committee

on Access to Information and Protection of Privacy

Date: Wednesday, June 25, 2014 (9:30 a.m.)

Presenter: Vaughn Hammond
Canadian Federation of Independent Business

ATIPPA Review Committee Members:
Clyde K. Wells, Chair
Doug Letto, Member
Jennifer Stoddart, Member

Elite Transcription (709) 368-2911

Page 1

June 25, 2014 Vaughn Hammond

C. WELLS:

Good morning. I guess we're about ready to start.

Are you ready, Mr. Hammond?

V. HAMMOND:

Yes, sir.

C. WELLS:

Okay. I don't need to repeat the comments I made at

the opening yesterday. There are not so many new

people in the room as to make it a necessity and the

new faces that I do see in the room I am quite

confident would be familiar with normal protocol

relating to conduct of a hearing of this nature. So

I don't need to spend time to do that. And if you're

ready, Mr. Hammond, we can proceed with you speaking

on behalf of the Canadian Federation of Independent

Business.

V. HAMMOND:

Sure, thank you. I will introduce myself first.

C. WELLS:

Please do.

V. HAMMOND:

My name is Vaughn Hammond. I'm Director of

Elite Transcription (709) 368-2911

Page 2

Provincial Affairs for Newfoundland and Labrador for

the Canadian Federation of Independent Business. An

overview of what it is that I would like to discuss

today will focus on mainly section 27, parts 5 and 6

of the legislation, as well the regulations related

to the legislation. And then I'll discuss some

implications for small business, as well as some

issues around transparency and accountability. And

then I will probably provide some recommendations for

you to consider as you go forward.

As it relates to section 27, there is a number of

issues around how the changes that were made in 2012

have made it easier to refuse the information and

with no reason to provide why that refusal was made.

Because it seems that there's a focus on the

exemptions and how pre-Bill 29, the exemptions within

section 27 allowed for, it sort of said well, you can

just meet the test of one of these three exemptions.

However, post-Bill 29 it became clear that in order

to refuse information it was an either or. So it is

any of those three exemptions.

C. WELLS:

Prior to, it required all three. I think you said

Elite Transcription (709) 368-2911

Page 3

(inaudible).

V. HAMMOND:

Exactly.

C. WELLS:

Prior to, it required all three, yes.

V. HAMMOND:

Yes. But in the current legislation it says that you

can either meet any one of the three exemptions and

that's the basis for refusal. I think when it comes

down to it, the head of a public body, there is a lot

of questions around whether that person can actually

determine what's a trade secret, what kind of

information is provided by a third party that could

be harmful to them. And oftentimes, I think there is

a tendency for the head of the public body to

actually rely upon the third party to determine what

information should or should not be released.

Because you have to think about how much information

can reasonably be released before, for instance,

significant financial loss or gain can be realized.

And I think a third party will probably state that no

information should be released and oftentimes like I

said, the head of the public body is likely to go

along with that.

Elite Transcription (709) 368-2911

Page 4

A different test does have to be met, I think, and

I think the Commissioner, in a report that he

released last year, identified that a different test

does have to be met. In terms of the standard of

proof, however, he concluded that whichever

legislation you look at, whether it is the pre-Bill

29 or the post-Bill 29 there is still that standard

of proof that has to be identified. So you have to

have clear and detailed and compelling evidence to

suggest that there will be some sort of reasonable

expectation of possible harm.

When it comes to parts 5 and 6 of the legislation

it seems that it is a lengthy process that may

actually hinder pursuit of information. So take, for

instance, a small business owner who wants to

determine whether they can learn about what happened

in terms of a tender and they want to find out how

much was spent on that tender, what the result was,

and just determine where their bid fit in.

If a small business owner is told by a head of a

public body that they are not going to get that

information, many small business owners will just

Elite Transcription (709) 368-2911

Page 5

simply say okay, fine, and they will move on. They

don't necessarily have the resources, the financial

or human, to undertake the process that's identified

in part 5 and 6.

And I want to give you an example, actually. It

is a member that we have and it will give you an idea

of the scope and just put it in perspective. In

August of 2012, one of our members had actually

sought information based upon a bid that they had

submitted. The winning bid went to a different

service provider. So our member actually asked for

information related to that bid. How much did the

public body spend on the winning bid, where did the

money go, that kind of thing, right.

In November of 2012 our member was told by the

head of the public body that that information was not

going to be released to them. So that was two months

later, give or take. Almost immediately, our member

said we will go to the Office of the Information and

Privacy Commissioner and seek his advice on as to

whether we can get this information or not. Through

the informal process that the office undertakes, it

Elite Transcription (709) 368-2911

Page 6

wasn't until January that they determined there was

no way that the third party nor the public body was

going to release that information. So the office

then had to undertake a process to figure out what

they were going to do. It wasn't until June,

actually, until the Commissioner actually released

his report, June 2013. That said okay, our member

could actually get the information that they

requested and that was just based upon what they've

seen.

D. LETTO:

Ten months later?

V. HAMMOND:

It was ten months later, yes. So, that was fine.

The member thought that they were going to get the

information that they were required; however, part 6

of the legislation allows for appeals. So within a

certain time period, I think it is 60 days, the third

party can actually determine whether they want to

appeal to the Trial Division or not. So in this case

the third party said yes, we're going to appeal, and

that wasn't until, I want to say, early fall, late

summer, early fall.

Elite Transcription (709) 368-2911

Page 7

We're in a process now where the member advised

last week that they actually have gone through their

affidavits, the judges heard all the arguments and so

on and so forth. The member advised me that,

however, it may take two more months before they can

actually get a decision from that Trial Division

judge as to whether they are going to get their

information or not.

C. WELLS:

Well, assuming that it takes that long, what's the

overall length of time? What would be the overall

length? You had ten months up to the Commissioner.

V. HAMMOND:

Well, from the time that a request was made to the

access for information to the time that the member

thinks that they are going to get a decision, you are

look at almost two years. So the member also advised

as well that they really haven't added up the amount

of money so far that they have put into it, but I

understand that it is substantial. And they're

actually scared to look at how much time they've put

into it individually, just to determine what it is

that they needed to do to going forward.

Elite Transcription (709) 368-2911

Page 8

So this is somebody, this is a company that

actually felt on principle that the information that

they were getting before Bill 29 came into effect,

they simply went and asked for that same information

but because of Bill 29 and the provision,

specifically section 27, that information is no

longer available to them. So they kind of questioned

well, 20 years before Bill 29 they could get whatever

information they wanted or this information that they

wanted, but now they can't get it.

So, I think the things that you have to consider

is there is not that many small business owners in

this province that are actually going to take two

years of their time, a substantial portion of their

income and actually try to seek this information,

whether it is on principle or not. So I think when

you go forward you might want to consider how you can

shorten that process; be it the review and complaint

process and the appeal process. Because the way I

would look at it is that when somebody requests

information and they're denied that information, well

that person's appeal process, if you will, is to go

to the Office of the Privacy Commissioner. However,

Elite Transcription (709) 368-2911

Page 9

when the Privacy Commissioner brings down his or her

judgment, in this case it was a him, the appeals

process allows for a third party to bring the courts

into it now, and then you are just dragging it out

that much longer. Because ideally, if you didn't

necessarily have that second appeal process, our

member could have had that information back in June,

July or August of last year, and they could have gone

on and do the things that they needed to do. So I

just wondered, I guess the question I have for you

guys is why is there a kind of two appeals processes

for access to information requests?

C. WELLS:

So would you suggest, then, that the Commissioner

should have order-making power to order it?

V. HAMMOND:

I think so.

C. WELLS:

With no review or no appeal, no right of appeal for

anybody. Suppose the Commissioner said you can't to

the member, you can't have it. Would the member like

the right of review by appeal? It cuts both ways.

V. HAMMOND:

Absolutely, I understand that. But I think if it's a

Elite Transcription (709) 368-2911

Page 10

clear process in that the applicant and the third

party can work with the Commissioner to determine

what the best avenue is and where to go, and I mean

the Commissioner, based upon a report that I saw from

last year, he looked at case law. He looked at a lot

of different areas where he could draw upon to make

his decision. So I think if he's looking at the case

law, I don't know, I kind of question why you would

have to go through a yearlong process through the

courts in order to get that information released.

C. WELLS:

Having had some connection over considerable number

of years with the courts, I will try and pose an

answer for you to consider.

V. HAMMOND:

I understand that. Sure.

C. WELLS:

The courts have for hundreds and hundreds of years

been recognized as the ultimate source of

determination of rights and providing a means of

enforcing rights of people, whatever it is. Rights

of governments, rights of citizens, rights of

corporations, whatever it may be. So ultimately

courts, particularly the appeal court, the Court of

Elite Transcription (709) 368-2911

Page 11

Appeal ultimately do a discussion and definition of

the law and the Court of Appeal in this province

defines the law in perhaps 98 percent of the matters

that come before it. The other two percent gets

appealed on to the Supreme Court of Canada and they

are the ultimate authority in Canada.

So the Court of Appeal plays a fairly important

role in this province, but the Trial Division deals

with a specific set of circumstances. They don't

have to go into this detailed analysis of what the

law should or should not be. That really is an

appellate function. Still less (phonetic), does a

non-legally trained commissioner have to do all that.

So there is a way of doing it, but it's not the

ultimate courts jurisdiction to do it that might be

constrained.

You said the Commissioner went through all of this

detail. So if he did it, why did the court have to

do it? Well, the simple answer to that is, there is

an appeal from his decision to the court. And in

order to say whether the Commissioner did it right or

not, the court may have to look at some of this or it

Elite Transcription (709) 368-2911

Page 12

may not. It might be superficially very, very

obvious. That's one possibility. But I understand

your assertion that the whole process should be

collapsed into a much more reasonable time.

V. HAMMOND:

I think so.

C. WELLS:

Wherever it could be shortened, it should be

shortened. I take it, that that's your assertion.

V. HAMMOND:

Absolutely.

C. WELLS:

Would you tell me just one thing for information.

V. HAMMOND:

Sure.

C. WELLS:

How much information was involved in this? What was

that member of yours looking for that took such a

long time to assess?

V. HAMMOND:

Essentially, the tender was put out for contract list

items.

C. WELLS:

For the supply of?

Elite Transcription (709) 368-2911

Page 13

V. HAMMOND:

For the supply of certain, for office supplies.

C. WELLS:

For office supplies.

V. HAMMOND:

Yes. So when it came down to it, the bid contained a

list of contract items. So it could be anything in

terms of just a specific list of this is what would

be purchased by the public body. So the information

they were looking for was a list of the contract

items that were purchased by the public body but,

also, a list of noncontract items that were purchased

by the public body, so, because there is overlap in

terms of how those items could be purchased. So the

information that they were seeking was essentially

the list of noncontract items that would have been

purchased by a public body.

C. WELLS:

And how many pages would it take to provide that

list?

V. HAMMOND:

I'm uncertain.

C. WELLS:

A thousand, one, or something in between?

Elite Transcription (709) 368-2911

Page 14

V. HAMMOND:

No. Would have been much more closer to one. No,

probably would have been 50 to a hundred pages,

maybe.

C. WELLS:

I am trying to get at how much work was involved in

ferreting out the information. Would it be all

together in a single document that could be produced

as a single lot?

V. HAMMOND:

It would have been, yes. And my understand is it was

easily available prior to Bill 29, according to what

I was told. So, I guess that's part and parcel of

where their concern is coming from, is we got this

information before so now we're wondering why we

can't get this information.

C. WELLS:

And what year, what month did you say that started?

V. HAMMOND:

August of 2012.

C. WELLS:

August of 2012. And you're still awaiting, now, a

decision this time from the courts?

Elite Transcription (709) 368-2911

Page 15

V. HAMMOND:

Yes. Well, it is the whole process. To your point,

it's the whole process that it's taking two years to

get where we are. Or where the member is. So if

there is consideration to be given to how to cut down

that timeline. If it's determined that the court

system is still an appropriate avenue in order to

determine what to do going forward with access to

information, then that's your determination. But I

think fundamentally there needs to be something

shorter than a two-year period.

C. WELLS:

Your basic, is it the totality of it should be

collapsed into something reasonable?

V. HAMMOND:

Yes. And from our perspective, the time and the cost

that goes into dealing with government is something

that the Canadian Federation of Independent Business

calls "red tape". So for this process I think our

member clearly has gotten wrapped up in red tape,

when it came to trying to find out what kind of

information they wanted.

D. LETTO:

So are you saying as well that if the member had

Elite Transcription (709) 368-2911

Page 16

requested this information, let's say pre-Bill 29, it

was readily available?

V. HAMMOND:

Yes, it was.

D. LETTO:

So Bill 29 put this stuff off limits?

V. HAMMOND:

It seemed. That's their assertion, absolutely. And

it seemed that depending upon how the test was

applied based upon section 27, because now you can

have this exemption, this exemption or this

exemption. The public body decided that they didn't

need to release that information any longer.

C. WELLS:

Now, if you follow the news on the Commissioner's

submission to us yesterday, he presented,

essentially, the same thing. He was critical of Bill

29 dismantling the three-part test that had existed

prior and having any individual component be a means

by a basis on which the release could be refused. So

he shares your --

V. HAMMOND:

Or I share his view.

Elite Transcription (709) 368-2911

Page 17

C. WELLS:

Or you share his view. Anyway, you have the same

view on it. But let me just pose another question

for you. I presume that your organization represents

independent, small businesses primarily, as I

remember it.

V. HAMMOND:

Absolutely.

C. WELLS:

Okay. Might your members not be one of the third

parties on occasion that's asserting that it

shouldn't be released?

V. HAMMOND:

And that's where the balance comes in. I've

consulted with our members over the past two to three

weeks and what I have noted, it will be further in

the presentation but I can address it now if you

like.

C. WELLS:

Oh, but no, no, if you got it.

V. HAMMOND:

No, that's okay.

C. WELLS:

You cover it when you're ready. I don't want to

Elite Transcription (709) 368-2911

Page 18

distract you.

V. HAMMOND:

Well, I'll answer it then. No, not at all.

C. WELLS:

You know I have a concern.

V. HAMMOND:

Okay, I will answer it as we go along.

C. WELLS:

Okay.

V. HAMMOND:

Related to the regulations that are associated to the

legislation, I think there's a need for greater

clarity in terms of particularly from a small

business owner's perspective because our members are

in every sector of the economy. And when I went

through the regulations I noticed that there were at

least two dozen exceptions to the ATIPPA legislation.

And those acts treat confidentiality somewhat

differently. So some acts say that if it's deemed

confidential for commercial reason or whatever the

case may be then it's not released, or if there is

information released then there is a number of steps

that one has to take in order to get that

information, and in the end it may not even be

Elite Transcription (709) 368-2911

Page 19

released. So I think what some of our members may be

concerned about is that they recognize there is an

ATIPP legislation but they may not necessarily

realize that there is confidentiality clauses and

other legislation they may affect them in terms of

getting that information. So, again, they go forward

looking for information and they figure that they can

get that information. But then they're told no, you

can't get that information. Many of them will just

go okay, that's fine, I will deal with it and move

on. But they don't necessarily understand why.

C. WELLS:

In our system of laws that we have inherited we have

a funny absolute provision. Everybody - everybody -

is presumed to know the law. So it has always been

taken there is no excuse. Ignorance of the law is no

excuse is a phrase that describes it.

What I am saying, these regulations are on four

pages if I read them, not very complex or difficult.

And there is a list of the 24 statutes that you're

talking about. Would it be a major educational

challenge for your organization to inform its members

as to what these are?

Elite Transcription (709) 368-2911

Page 20

V. HAMMOND:

No, we do have resources that we have that if a

member does call our office and say I have this

problem, can you help us, then we can. But somebody

like me or the other person in our office can

actually help guide them through the legislation.

C. WELLS:

Right.

V. HAMMOND:

But oftentimes they just doesn't say

C. WELLS:

My question was: is it beyond your organization's

capacity to have initiated an educational program of

your members?

V. HAMMOND:

Oh no, absolutely not. Yes, sure.

C. WELLS:

That might be helpful. It is just a thought. The

principle of law that ignorance of the law is no

excuse, no matter where it is, hidden in some deep

dark regulation is a bit harsh but it's been with us

for many centuries. And I don't foresee a likelihood

of it changing soon, so we may have to live with it

and find other solutions, like in your case an

Elite Transcription (709) 368-2911

Page 21

educational program to help your members, to inform

your members.

V. HAMMOND:

Yeah. No, fair enough. And I think part of this is,

and I have been talking to government members and

government ministers and whatnot about the very fact

that information sharing within government, when it

comes from a small business perspective it is a

concern and they recognize this. So this is probably

part and parcel of that information sharing that

needs to be done in terms of when you do go forward

then maybe there is resources there that can help you

get through.

I think when you think about ATIPP legislation for

access to information and this legislation in

particular being an umbrella, oftentimes people

think, well, I got the legislation but now why did

these nuances happen. So I take your point that

nobody should have less knowledge or lack knowledge

of the legal system, but I think the reality becomes

that not everybody focuses on nor do they have the

time when they have customers to serve and all this

kind of stuff to focus on that. And that's why I

Elite Transcription (709) 368-2911

Page 22

notice that you're smiling but this why we're here,

so.

C. WELLS:

No, I'm smiling because you've misstated my point.

V. HAMMOND:

Okay.

C. WELLS:

It is not my point that everybody should have

knowledge. My point is unfortunately that's the

harsh principle of law that we've inherited for

hundreds of years and I don't foresee any reasonable

prospect of it changing. So we've got to live with

it and adapt. An organization such as yours that are

concerned that their members may not be aware of

these 24 statutes, that's why I ask is it a major

undertaking to proactively bring it to the attention

of your members?

V. HAMMOND:

No, I could probably have something done within a few

days.

C. WELLS:

Yes. And that's just a suggestion.

V. HAMMOND:

Yes. No, absolutely. It was just one of those

Elite Transcription (709) 368-2911

Page 23

things that just me from our member's perspective in

terms of, because of the lens that I looked through

it, in terms of information sharing and the ability

to get information, I looked at this as one of those

information kind of ideas that government could

communicate as well. But I take your point,

absolutely.

C. WELLS:

Ms. Stoddart has a question.

J. STODDART:

Thank you. Thank you for coming and giving your

presentation. Mr. Hammond, doubtless, you know that

throughout Canada many Information and Privacy

Commissioners, if their resources allow it, I guess

that is if they are sufficient size, produce

specialized information for business and,

particularly, for small business, given the

difficulty for small business people of understanding

what is often complex legislation. Would your

members be in favor of giving a particular education

mandate to the Office of the Information and Privacy

Commissioner which, of course, would have to be

accompanied by the resources so that that office that

has the knowledge could produce, for example,

Elite Transcription (709) 368-2911

Page 24

detailed information to allow your members to win

their way through section 27, whatever it's eventual

content will be? Is that something that the CFIB

would be in favor of?

V. HAMMOND:

I think that would be helpful, actually, because if

it is a point within government, like it is okay for

us to try to interpret the legislation and provide as

much information as we can, but oftentimes what we

need to do is actually direct our members to the

appropriate person within government. So if the

office has somebody that's a point person that can

answer those kinds of questions, then absolutely that

would be of definite benefit.

J. STODDART:

Thank you.

C. WELLS:

Okay, Mr. Hammond.

V. HAMMOND:

On a transparency and accountability aspect of it, I

think within government there are certainly internal

procedures and rules that exist but I think from an

outside view assurances are needed that those rules

and procedures are followed. And I think that's part

Elite Transcription (709) 368-2911

Page 25

and parcel of what our member tried to get to is that

there is some things that go on within a public body

and we just need to make sure that everything is

being done as everybody assumes that it should be

done. Of course, government bodies have a

responsibility to disclose what they spend on

particularly goods and services, and we feel that

through the current legislation that may not

necessarily be accomplished.

C. WELLS:

Would you take the position that that's an absolute?

Government bodies have a responsibility to disclose

that, even though some third party may assert well,

that's going to affect my competitive position in

future bids? I just want to make sure that that,

because we have to sort of account for what you're

saying to us and I want to be certain that that's

what you're saying.

V. HAMMOND:

But that goes to the third point on the slide. That

I mean when you deal with the public body everybody

has to assume that the stuff that you're providing to

them, there is a potential that it could be released

publicly.

Elite Transcription (709) 368-2911

Page 26

C. WELLS:

Yes. Don't mistake me.

V. HAMMOND:

No, no.

C. WELLS:

I'm not being critical of you. I just ask you to

affirm for me that that's your position, so that when

we prepare our summary of the submissions that have

been made we can say with confidence that the

Canadian Federation of Independent Business takes the

position that government bodies have a responsibility

to disclose what they spend on goods and services,

and in respect of the interest of third parties

dealing with the public sector that's the cost of

doing business.

V. HAMMOND:

Absolutely.

C. WELLS:

Okay.

V. HAMMOND:

Because ultimately the fundamental thing that our

members are concerned about when it comes down to it

is the accountability factor.

Elite Transcription (709) 368-2911

Page 27

C. WELLS:

See that's an important point from this committee's

point of view.

V. HAMMOND:

Absolutely.

C. WELLS:

And I'm glad to have your clarification on it.

V. HAMMOND:

No, that's an important principle that we uphold. We

value the fact that governments are held accountable.

And you have to consider, as well, that many of our

members, the public sector, public procurement that

they're engaged in is not a large portion of their

business. I mean, it is a good portion but if they

had to rely upon government procurement for their

health, they wouldn't necessarily exist, would they?

So to your point, yes, absolutely. Accountability is

one of those things. Transparency and accountability

is one of those things that has to be upheld, and if

there are any members of ours that need to engage in

those kinds of procedures and processes then they

have to realize what the consequences will be or what

the intended consequences will be. And it goes to

the point that Ms. Stoddart made.

Elite Transcription (709) 368-2911

Page 28

C. WELLS:

So, bidding for government bids and this carries with

it the certainty that your information may well be

disclosed?

V. HAMMOND:

Potentially. Yes, absolutely.

C. WELLS:

Yes, okay. And that's fine with your organization?

V. HAMMOND:

The members that I spoke with, they are pleased with

the idea and I guess I will go on to it in the next

slide.

D. LETTO:

Could I ask you, though, before you move on, a

question about the first point under transparency and

accountability? You talk about internal procedures

exist and I guess you need assurances that they're

being followed. Do you feel sometimes that there is

an inconsistent application of some of those

procedures? Is that what you're suggesting?

V. HAMMOND:

Well, in a way. Yes, in a way it is, because when

you think about it, when it comes to public

procurement, which is mostly what our members are

Elite Transcription (709) 368-2911

Page 29

engaged in, there is a central person that would be

engaged in a tender, the design of the tender, the

sending out of the tender and so on and so forth, but

when the tender is awarded and the contract is

awarded there is certain provisions within the

contract that may not be necessarily communicated to

an administrator. I'm thinking, again, about these

goods and services that are, for instance, office

supplies. I mean an administrator knows that the

person who won the bid is X, Y, Z company. I have

that company's catalog. So I can go through the

catalog and just order whatever it is that I feel

that I want, or that I need. But yet, at the same

time and it comes down this information that was

requested in August of 2012, well, how is the

administrator to know what list of items are

available in the contract and what list of items are

not available in the contract? They are just going

to see a catalog and say I can order whatever it is

that I want, without knowing that I'll get a cheaper

price if I order this item as opposed to this item,

notwithstanding what the color is or what the size of

it is and so on. So that's where it comes down to.

It may even be communication within the public body

Elite Transcription (709) 368-2911

Page 30

itself in terms of well, here is what the contract is

and here is what your obligations are under that

contract.

C. WELLS:

Yes, so that's a internal management within

government, that problem seems to be, is it not?

V. HAMMOND:

But it still ties to accountability.

C. WELLS:

Oh, yes.

V. HAMMOND:

Because ultimately if that public body reports on

what it is they spent on goods and services, if there

is any discrepancies or anything like that, then that

could be noted.

C. WELLS:

Somebody can look and see that they paid 50 percent

more than the contract bid offered it.

V. HAMMOND:

Exactly. And that's part and parcel where the

transparency comes in and that's where I think our

members would fall down, notwithstanding that they

are dealing with government.

Elite Transcription (709) 368-2911

Page 31

C. WELLS:

And competitive bidders can't maintain or require

transparency and accountability without getting that

information.

V. HAMMOND:

Exactly.

C. WELLS:

I understand your point, yes.

D. LETTO:

So is it possible, then, under this kind of system,

that even though we have a public tendering system we

may not in the end get the best price?

V. HAMMOND:

Absolutely, that's true. And that's why you need

that accountability. That's why public bodies need

to report what they spend on their goods and

services. So, and I want to address it now. I now

that you raised the point 20 minutes ago and I want

to address it now because it ties in.

The members I spoke to over the last two or three

weeks, I noticed that there was a difference between

what they identified as a lower value contract and a

higher value contract. And the lower value contract

Elite Transcription (709) 368-2911

Page 32

are the goods and services that are purchased by

government on a daily basis. They just can't do

without them and they need them and they can't go

forward without them. The higher value contracts are

those that you would identify as infrastructure

projects. Those kinds of huge contracts,

multimillion-dollar contracts, ultimately.

On the higher value contract, our members are

pleased with the way that information is being

released on that, because when a bidder looks at the

winning bid and compares it to their bid and they see

well, okay, we're out by X hundred thousands of

dollars, they really don't know the factors that go

into the other bid but they know what factors went

into their bid and they can do that post-bid analysis

and look at well, they may have done a bit more with

the subcontractor that we couldn't do. They will do

that kind of stuff. They are pleased with the

number. What they want, ideally, is to see well,

what were the bids that were submitted and were there

any outliers and was the winning bid an outlier.

C. WELLS:

Define outlier. Define that.

Elite Transcription (709) 368-2911

Page 33

V. HAMMOND:

So, say, for instance, you have a $1.5 million bid

that wins but everybody else did a $2.75 million, or

in that range. Well, why was it $1.5 as opposed to

$2.75? So you kind of get that information and they

can kind of question that if they need to. Even

though there is a bunch of factors that go into it,

they can still identify well, that doesn't sound

right and then they can raise a red flag if they want

to.

When it comes to the lower value contracts, I mean

obviously there is a bunch of goods and services that

are purchased on a daily basis and it is that nickel

and it is that lower valued stuff that $200, $500

there, that kind of stuff, that all adds up, right?

And but, if there is accountability there and if

there is transparency then people like our members

and even our organization could have a look at it and

say well, that much money for that good0? Does that

sound right? And that's kind of where we're coming

from with that. Because when it comes down to it, if

you go back to the pre-Bill 29 many of our members

said that they were okay with how that worked. They

Elite Transcription (709) 368-2911

Page 34

were content with the information they were getting

the. They had no concerns with getting the

information that they wanted, and but now it seems,

particularly for the lower valued contracts, it might

be an issue that you might want to look into, pending

what happens with the court case.

J. STODDART:

Yes. Could you explain this just in greater detail?

Is the information not released or is it partially

released when you apply for it or what makes this

distinction?

V. HAMMOND:

Between the lower value?

J. STODDART:

Yes.

V. HAMMOND:

Well, it is the fact that lower value contracts are

now being treated as higher value contracts. So the

itemized information that was provided in the bid,

for the higher valued contracts that's not released,

it is just simply the value of the contract or the

tender.

C. WELLS:

That's a policy decision. It got nothing to do with

Elite Transcription (709) 368-2911

Page 35

ATIPPA. ATIPPA doesn't differentiate.

V. HAMMOND:

No, fair enough.

C. WELLS:

Yes.

V. HAMMOND:

But prior to that, though, the itemized contract

listing or what was purchased, whether it was a

contract listed item or noncontract listed item, that

was all itemized for the person who asked for it, but

now post-Bill 29 that itemized listing is no longer

available. Or the public body says it's no longer

available. So our member in particular says, well,

you gave us to us before. There is no reason why we

shouldn't have it now.

D. LETTO:

And if it were available presumably that person could

sharpen their pencil and see where they could maybe

next time.

V. HAMMOND:

Right. So who knows? I mean, yes, there just may be

a different way. And it might be that a public body

is spending more on a certain good, because

noncontract listed items are competitive items.

Elite Transcription (709) 368-2911

Page 36

Those are items that they can purchase those

anywhere. So our small business member, for

instance, on a noncontract item they have every right

to have that item purchased from them as opposed to

the contract item. But what's happening is that

people just recognize oh, X, Y, Z company has this.

I can purchase it. I have a catalog. And yet, they

may purchase the contract list item or they may

purchase the noncontract list item which may be more

expensive. So it all comes down to transparency and

accountability.

C. WELLS:

I apologize to you that I may not have expressed my

question correctly and you missed the thrust of it.

V. HAMMOND:

Maybe I misunderstood it.

C. WELLS:

You haven't answered it.

V. HAMMOND:

That's fine.

C. WELLS:

The distinction I see between the conflicting

position, or potential conflicting position of your

members is this: they bid on a contract for the

Elite Transcription (709) 368-2911

Page 37

supply of office supplies and bidder A wins. Bidder

B, C, D, E, and F looking for the information and so

on because they have an interest in it. Bidder A

doesn't want that information disclosed. Next time

there is a bid, bidder A loses. Now bidder A wants

that information because bidder C got the contract

and he wants it. So, the small business person has a

different point of view on entitlement to

transparency and disclosure, depending on whether

he's a successful bidder or the unsuccessful

competitive bidder in the next round.

V. HAMMOND:

I think the member would disagree on that though.

C. WELLS:

Pardon me?

V. HAMMOND:

I think the member would accept that if they had won

that bid they would agree to have that information

released.

C. WELLS:

This is the point. That is what I wanted to ask.

What you are saying to me now is your members are not

asserting there ought not to be disclosure because it

affects their competitive position when they are

Elite Transcription (709) 368-2911

Page 38

successful?

V. HAMMOND:

No.

C. WELLS:

Their position is it should be open, period.

V. HAMMOND:

It needs to be a fair process, everybody treated

equally, and they understand implications of it.

They recognize what their business is. I mean those

who are involved in small business understand what it

is that they need to do. So, yes, in all fairness

our members want accountability, equal treatment and

fairness.

C. WELLS:

All right. And it doesn't whether they are the

successful or the unsuccessful bidder, they take

that? This is the point I wanted to get from you.

V. HAMMOND:

Yes. No, I apologize, I may have misunderstood your

question.

C. WELLS:

No, that's fine. You have cleared it for me now.

J. STODDART:

Does that mean that your members consider that

Elite Transcription (709) 368-2911

Page 39

independent business, which is taken to be synonymous

with smaller business perhaps, not organized into

chains or multi-nationals, take a different position

on transparency than what we might call big business?

I mean, if all your members agree, as Mr. Wells just

concluded, that everybody should be treated equally

and if you are the one who got the bid, you won the

bid, you would then not object to this information

being made public. So are we looking at, and forgive

me for my ignorance of these matters here, but are we

looking, then, at a difference in position between

big international business and small Newfoundland

independent business?

V. HAMMOND:

There may be, yes. Our small business owners want a

fair system that they can actually compete in. I

think they understand when they go forward with it to

deal with public sector bodies that there is going to

be requirement that some information is going to be

released. Not all of it but some of it. When it

comes to infrastructure projects, for instance, they

recognize that their tender item dollar amount is

going to be released. When it comes to smaller

businesses that deal with goods and services, I think

Elite Transcription (709) 368-2911

Page 40

there is a recognition amongst our members that the

information, if they win or lose, they are going to

be all treated the same. So it is to your point.

C. WELLS:

And it is always going to be released is their

preference?

V. HAMMOND:

It's always going to be released. This itemized list

is going to be released, this itemized list is going

to be released, and you go forward. And everybody,

then, can look at it and understand where the bid is,

where the money went, and then they can learn five

years down the road when the tender comes up again

that this is what we may have to do or not do.

D. LETTO:

Can I ask you this question? This relates to the

list, not the itemized and the component parts, but

let's say Company A is in office supplies and Company

B and they make a bid. Can you retrieve any of that

information from the government? Can you find out

what the winning bid was in total?

V. HAMMOND:

The total value?

Elite Transcription (709) 368-2911

Page 41

D. LETTO:

Yes.

V. HAMMOND:

Yes, absolutely.

D. LETTO:

You can find out that, if you would, that global

number?

V. HAMMOND:

Yes, because this is part and parcel of why questions

were raised, right, is because I remember, went and

said, what were the bids? What was the winning bid?

Well, they knew that they went in at a certain

number. And then when they saw the bid of the

winning bid, they saw it and they said no, there is

no way that that could be right because we know what

we bid. We know what we did in order to get that

contract. What did they do? What are they doing in

order to value it that low? And that was where their

questions were raised.

And again, it comes back to, if they didn't have

access to that informations then they wouldn't be

able to raise the questions that are being raised

now. And so that was why in August of 2012 they went

Elite Transcription (709) 368-2911

Page 42

forward and say well, now that we know the value of

it, give us a list of this and a list of this, stuff

that we've had before anyway, and let's go forward

and have a look at it. And they were rejected.

D. LETTO:

So there was such a gap between the numbers that it

led to the questions?

V. HAMMOND:

And that just raised red flags for them. What are

they doing that we're not doing?

C. WELLS:

They were looking for an explanation.

V. HAMMOND:

Yes. And I think ultimately they have in their own

heads, and I don't want to speak for them, but I

think they have in their own heads how that winning

bid was approached. And so they had to raise

questions on it.

D. LETTO:

What does it do, then, in terms of people's faith in

the system that's about providing access to

information?

V. HAMMOND:

Well, I think if you were to ask people that go

Elite Transcription (709) 368-2911

Page 43

through this process, and they have gone through it

for almost two years now, they kind of wonder why

they have to go through the process, quite frankly.

Particularly when, again, you go back to the whole

idea that that information was easily available prior

to 2012.

D. LETTO:

So if I read, then, in summary what you're saying, if

there was more transparency on the system and if the

appeal process was much more restricted in terms of

time, it would start to level the playing field

between all the players in providing these services?

V. HAMMOND:

Yes. Because I mean you have to consider that it

took a year. From the time that the tender was

issued till the time that our member got some sense

that there was an issue, the contract was already

gone through a year. And then now we're looking at,

it was a contract, to be honest, that was a

three-year, renewable for two years. So it is kind

of hard now, after three years, to say well, you

pretty much lost out on two more years when you could

have had that information last year. Right?

Elite Transcription (709) 368-2911

Page 44

So it kind of just raises the opportunity for

members who want to do so, or small business owners

that want to do so, to raise those questions and find

out why did we not get what it was that we put in

when we know that we're competitive and we thought

that we had a good bid. So that's where it comes

from, so.

But I guess we've already talked about most of the

stuff that's in that slide. So the recommendations

that I would present to you are: revisit section 27

exemptions, maybe even go back to say that you go

back to the post-Bill 29 era where you used the

three-part step.

D. LETTO:

The pre.

V. HAMMOND:

Yes, the pre-Bill 29 era, in order to ensure that the

test is used appropriately. You may want to

reconsider the number of legislative exceptions that

are provided in the regulations. I recognize that

everybody that has 24, which is only a small fraction

of all the legislation that's available, but I think

it might be appropriate to consider what actually

Elite Transcription (709) 368-2911

Page 45

should or should not be exempted from the ATIPPA

legislation. And I think ultimately your work should

hopefully ensure appropriate balance between

government accountability and business practice, and

I think we have had that discussion today. So

hopefully it was informed (inaudible) that you might

be able to come forward later.

So, I thank you for your time today and I thank

you for your patience.

C. WELLS:

Mr. Hammond, the Board thanks you very much for your

thorough and thoughtful presentation and for your

clear explanation of the basis for the views you've

expressed here today. They will be helpful to the

Committee.

V. HAMMOND:

Well, I'm thankful for your time and if there is any

questions after, like as you do your work, I'm more

than available, so.

C. WELLS:

Thank you again. We do appreciate it.

V. HAMMOND:

Thank you very much. I wish you a great day.

Elite Transcription (709) 368-2911

Page 46

C. WELLS:

Thank you.

J. STODDART:

Thank you.

Elite Transcription (709) 368-2911

C E R T I F I C A T E

I, Beverly Guest, of Elite Transcription, of

Goulds in the Province of Newfoundland and

Labrador, hereby certify that the foregoing,

numbered 1 to 46, dated June 25, 2014, is a

true and correct transcript of the proceedings

which has been transcribed by me to the best of

my knowledge, skill and ability.

Certified By:

B_everly Guest
Beverly Guest

Elite Transcription (709) 368-2911

	ATIPPA Review Committee Members:
	C E R T I F I C A T E

