

Implementation of Data Protection Legislation in Ghana ----Challenges & the Way Forward----

Albert Antwi-Boasiako
Founder, e-Crime Bureau.

Implementation of DPL in Ghana - Study Background

- Data Protection Legislation (Act 843) passed in May 2012
- Data Protection Commission set up with a Governing Board in November 2012
- Government officially launched the Act in November 2014

Implementation of DPL in Ghana - Key Milestones

- DPC was admitted to international body of regulators in 2014
- Know Your Rights (KYR) campaign - Early 2015
- Online Registration Portal - Mid 2015 (Data Controllers & Data Processors)
- Data Protection Conference - Jan 2016

Implementation of DPL in Ghana

	Key Sector		Other Sectors
1	Communication/Information Technology	1	Engineering
2	Education	2	Entertainment
3	Telecommunication	3	Manufacturing
4	Financial Services	4	Professional Services
5	Government	5	Real Estate/Housing
6	Health	6	Transportation/Tourism
7	Hospitality/Tourism	7	Informal Sector
8	Marketing	8	Energy
9	Mass Media	9	Mining
10	Security/Law Enforcement	10	Informal Sector/Others

Sectors considered for registration of Data Controllers & Data Processors by the Commission

Implementation of DPL in Ghana

Comparative analysis of registration status of Commercial Banks & Public Sector Institutions as at December 31, 2015

Implementation of DPL in Ghana - Key Challenges

- Citizens' lack of appreciation of Data Security issues
- Lack of Awareness
- Registration Costs
- Inadequate Infrastructure - Data Localization

Implementation of DPL in Ghana - Key Challenges [CONT'D]

- Lack of Government/Public Sector Commitment
- Financial Challenges
- Lack of In-Country Data Protection Expertise
- Enforcement Challenges

Implementation of DPL in Ghana - Lessons Learned/Recommendations

- **Awareness Campaign**
 - about existence of DPC itself
 - appreciation of data security issues
 - about rights of Citizens
 - obligations of Data Controllers/Data Processors, etc.

Implementation of DPL in Ghana - Lessons Learned/Recommendations [CONT'D]

- Government Commitment
- Independence of the Commission
- Financial/ Logistics Support
- Setting up of investigations and enforcement units within the Commission

Implementation of DPL in Ghana - Lessons Learned/Recommendations [CONT'D]

- International/Bilateral Support
 - knowledge transfer
 - development of data protection expertise
 - support on policy guidance
 - sharing of international best practices on data protection.